Process Specification for the Qualification of Manual Arc Welders # **Engineering Directorate** Manufacturing, Materials, and Process Technology Division # February 2004 National Aeronautics and Space Administration Lyndon B. Johnson Space Center Houston, Texas # **Process Specification for the Qualification of Manual Arc Welders** | Prepared by : | Signature on File | 2/12/04 | |---------------|-------------------------|----------| | | Daniel J. Rybicki |
Date | | | Materials and Processes | | | | Technology Branch/ES4 | | Approved by: Signature on File Jose' M. Hernandez Chief, Materials and Processes Technology Branch/ES4 2/12/04 Date | REVISIONS | | | |-----------|--|------------| | VERSION | DESCRIPTION | DATE | | Baseline | Original version | 9/21/97 | | A | Change process owner, rewrote numerous sections to clarify, rewrite section 6.4 to remove allowance for use of workmanship qualification testing on pressure systems hardware, and to add examination and testing requirements. | 07/19/99 | | В | Various editorial changes, rewrite 3.0, expand 5.2, amended footnotes in Tables 6.3.1, 6.3.3 and 6.3.4, added 4G-I plate qualification position to Table 6.3.1, rewrite 6.4 for clarification, combined 6.6 and 6.6.1, rewrite 6.7.I for simplification and clarification, added 4G-I sketch to Figure A4, modified figures A1 and A2. | 03/24/2000 | | С | Periodic ISO review. Various editorial corrections and changes. Added reference to ANSI/AWS D17.1. Add to table 6.2.1 alternate acceptance test for fillet weld qualification. | 02/12/2004 | #### 1.0 SCOPE This process specification provides the minimum requirements that govern the testing and qualification of manual arc welding (includes semi-automatic processes) personnel. Procedural and quality assurance requirements are given. All work instructions and Welding Procedure Specifications (WPS) used during welder qualification shall satisfy the requirements of this process specification and its applicable documents. #### 2.0 APPLICABILITY This specification applies to the qualification of manual arc welding personnel (welders) who fabricate, repair, or install welded hardware under the authority of NASA/JSC. Welders successfully qualifying under this Process Specification (PRC) shall receive certification for the manual arc welding of pressurized or structural hardware, both flight and non flight as applicable to the type and scope of the test(s) passed. #### 2.1 APPLICABLE PROCESSES The following processes and any pulsed derivatives thereof are governed by this specification: - a) Gas Tungsten Arc Welding (GTAW). - b) Gas Metal Arc Welding (GMAW). - c) Flux Cored Arc Welding (FCAW) - d) Plasma Arc Welding (PAW). - e) Shielded Metal Arc Welding (SMAW). #### 3.0 USAGE This process specification is considered to meet or exceed the intent of the major recognized industry and government standards for welder performance qualification. Therefore, vendors preparing to weld hardware for NASA/JSC that have existing personnel with applicable and currently valid qualifications/certifications to AWS, ASME, SAE/AMS or U.S. government standards for welder performance qualification, for which qualification and continuity records are available and qualifications are current, shall be considered acceptable for use where this PRC is invoked. Qualifications/certifications are considered not transferable therefore, welders that are newly hired by NASA/JSC or one of its contractors, shall be tested in accordance with this PRC. Following an interruption to employment, welders rehired to the same organization within 6 months from the last verification of a certification being current, shall not be required to recertify at the discretion of the qualifier. #### 3.1 WORK INSTRUCTIONS Work instructions shall be generated for implementing this process specification. The work instructions shall contain sufficient detail to ensure that the skills performance testing process produces consistent, repeatable results that comply with this specification. At JSC, these work instructions are approved as Detailed Process Instructions (DPIs) that describe in a detailed, step-by-step format the required procedures, equipment, and materials to be used for conducting a given process. If the skills performance testing process is to be performed by an outside vendor, work instruction development shall be the responsibility of the vendor. The contractor shall ensure that the work instructions meet the requirements of this process specification. #### 3.2 WELDING PROCEDURE SPECIFICATION All Welder Performance Qualification (WPQ) testing shall be conducted using a qualified WPS. However, the qualification of a welder and the qualification of a WPS can be conducted concurrently, but in the event that the WPS qualification test results are unsatisfactory, the WPQ test shall be considered invalid. #### 4.0 REFERENCES The standards listed below shall be considered a part of this specification where applicable. Where there is a conflict, this document shall take precedence. Unless otherwise indicated, the revision that is in effect on the date of invitation for bids or the date of request for proposals shall apply. #### a. American Society of Mechanical Engineers ASME/ B&PV Code Section IX, Welding and Brazing Qualifications ## b. American Society for Testing and Materials | ASTM E1417 | Liquid Penetrant Examination, Standard Practice for | |------------|--| | ASTM E1444 | Magnetic Particle Examination, Standard Practice for | | ASTM E1472 | Radiographic Examination, Standard Practice for | #### c. American Welding Society (AWS) | ANSI/AWS A2.4 | Standard Symbols for Welding, Brazing and Nondestructive
Testing | |----------------|---| | ANSI/AWS A3.0 | Standard Welding Terms and Definitions | | ANSI/AWS B2.1 | Standard for Welding Procedure and Performance Qualification | | ANSI/AWS D17.1 | Specification for Fusion Welding for Aerospace Applications | | ANSI/AWS QC-1 | Standard for AWS Certification of Welding Inspectors | #### d. NASA/Johnson Space Center | SOP-007.1 | Preparation and Revision of Process Specifications (PRC) | |------------|--| | PRC-6503 | Process Specification for Radiographic Inspection | | PRC-6505 | Process Specification for Magnetic Particle Inspection | | PRC-6506 | Process Specification for Liquid Penetrant Inspection | | TI-0000-04 | Training Instructions for the Welding Processes | | | Varify correct version before use | #### **NAVSEA** S9074-AQ-GIB-010/248 Requirements for Welding and Brazing Procedure and Performance Qualification #### f. SAE/AMS AMS-STD-1595 Qualification of Aircraft, Missile and Aerospace Fusion Welders #### 5.0 **GENERAL REQUIREMENTS** Qualification under this PRC requires completion of a specified test weldment and acceptance by the qualifier of the test weldment and test results. The welder qualification is limited by the essential variables given for each welding process as listed in Section 6.3. Acceptance of performance qualification weldments is allowed by either of two methods: - Qualification by standard test (Section 6.2) or, a) - Qualification by workmanship test (Section 6.4). b) Performance qualification by standard test shall qualify the individual to perform welding where qualification by either standard test or workmanship test is specified, but not vice versa. #### 5.1 QUALIFICATION RESPONSIBILITY Each manufacturer or contractor (i.e., a fabricator, assembler or an installer is included in this premise) is ultimately responsible for conducting tests to qualify the skill performance of welders in accordance with a qualified WPS which that organization employs in the fabrication of weldments. The welder undertaking performance qualification tests shall be under the supervision and control of a qualifying party (herein referred to as "qualifier") during the welding of test weldments. The extent of supervision and control shall be at the discretion of the qualifier with due consideration given to any and all possible factors that may adversely affect the integrity of the process activity governed by this PRC. Acceptance, rejection, qualification, disqualification and documentation of test results is the responsibility of the qualifier. The qualifier shall have appropriate qualifications and experience in code governed welding related activities. A preferred credential is certification as a welding inspector (e.g., American Welding Society CWI), but not required. Performance qualification documentation shall be signed (certified) and dated by the qualifier. It is permissible to subcontract any or all of the work for preparation of test materials prior to welding and subsequent work on the preparation of test specimens from the completed weldments, performance of nondestructive examination and mechanical tests. However, the qualifier shall be ultimately responsible for the validity and accuracy of the work performed to support the process activities performed under this PRC. #### 5.2 VISION REQUIREMENTS Vision acuity is considered essential to the proper execution of welding processes. Therefore, at a minimum, welder candidates shall be tested and their vision shall meet the following minimum conditions in each eye (natural or corrected): 1) for long distance, better than 20/30 and, 2) for sixteen (16) inches distance, permits reading of Jaeger No. 2 type. Failure to meet this minimum level of vision acuity shall be substantial cause to 1) reject a candidate
for performance qualification testing or, 2) revoke a current certification or, 3) refuse recertification. Other vision acuity tests determined by a qualified and licensed medical professional to be equivalent to the above shall also be acceptable. Welders shall be tested yearly to ensure that these vision requirements are maintained. The examination (testing) shall be administered by an Ophthalmologist, Optometrist, Medical Doctor, Registered Nurse, or by any ophthalmic or medical personnel (e.g., EMT, LVN, paramedic, Certified Physician's Assistant, etc.) qualified and licensed to administer these specific exams. Records of these tests shall be made available to the qualifier upon request. When corrective aids are used for the vision test, equivalent aids shall be used for production welding. #### 5.3 IDENTIFICATION OF WELDERS The contractor shall assign a unique number or other identification to each welder upon their initial qualification and is responsible for maintaining welder identification records including the date of assignment of these numbers. The identification shall be traceable to an employee number, social security number, or other information that is unique to that person to ensure there is no duplication of assignment of numbers/identifications during the same period of employment. #### 6.0 TESTING REQUIREMENTS The performance qualification tests are intended to determine the ability of welders to make sound welds. Qualification tests shall be conducted using a qualified WPS, except that when performance qualification is done in accordance with a WPS that requires a preheat or postweld heat treatment, and destructive testing will not be used, these postweld processes may be omitted. #### 6.1 TEST RECORDS For each welder, the contractor shall complete a WPQ test record containing the essential variables, type of tests and results, and the ranges qualified in accordance with the applicable sections of this specification. Suggested formats for these test records is given in Appendix A, Figures A1, A2, and A3. However, any reasonable method of maintaining these records is considered acceptable provided the necessary data is recorded and the records are readily accessible upon request. #### 6.2 QUALIFICATION BY STANDARD TEST Performance qualification by standard test shall be in accordance with the examination requirements of Section 6.2.1. Qualification by standard test requires completion of a standard test weldment that meets the essential variable requirements of Section 6.3 and be welded in accordance with a qualified WPS. Test weldments shall satisfy the applicable acceptance criteria of Section 6.7. ### **6.2.1 Examination Requirements** Except for the special requirements of Section 6.4, each welder who welds under the rules of this specification shall have passed the visual and mechanical examinations prescribed in Section 6.7 as applicable. The examination requirements shall be in accordance with Table 6.2.1, except that the length of weld required for qualification by radiographic examination shall be in accordance with Section 6.7.3. Welders making a groove weld test coupon using FCAW, GMAW (except with the short-circuiting arc mode), GTAW, PAW, or SMAW, or a combination of these processes, may be qualified by radiographic examination, except for Material Group Numbers 2X (Aluminum), 5X (Titanium), and 6X (Zirconium) metals. However, welders qualifying on base material(s) in Group Numbers 2X (Aluminum) or 5X (Titanium) with the GTAW and/or PAW processes may be qualified by radiographic examination. Performance qualification for the GMAW process using the "short-circuiting arc" mode shall always require bend testing except as specified in Section 6.4. Table 6.2.1 <u>Examination Requirements - Qualification By Standard Test</u> Pipe or Plate | | <u>po o.</u> | <u> 1 luto</u> | |--------------------------|--------------|----------------| | Examination / Testing | Groove | Fillet | | Visual Examination | Yes | Yes | | Radiographic Examination | Yes (1) | | | Guided Bend Test | Yes (1) | | | Fillet Weld Shear Test | | Yes (2) | | Fracture Test | | Yes (2) | | Macro Examination | | Yes | ⁽¹⁾ Either radiographic examination or guided bend test may be performed. #### 6.3 ESSENTIAL VARIABLES A welder qualified to weld in accordance with one qualified WPS is also qualified to weld in accordance with other qualified WPSs, using the same welding process, within the limits of the essential performance welding variables. A change in the essential variables as specified below will require additional performance qualification by the welder: - a) A change in the welding process. - b) The deletion of backing (The term "backing" shall mean metallic or non metallic materials in any form or back welding at any stage of welding the joint.). - c) The deletion of auxillary shielding gas (e.g., trailing gas) or root side shielding gas where it is a WPS requirement, except for joints welded from both sides. - d) A change in the welding position except as allowed by Section 6.3.1. ⁽²⁾ Either fillet weld shear test or fillet fracture test may be performed. - e) A change in the weld metal thickness or tube/pipe diameter range beyond that for which the welder is qualified (Section 6.3.2). - f) A change in the base metal (M-No.) except as allowed by Section 6.3.3. - g) A change in the filler metal (F-No.) except as allowed by Section 6.3.4. A change in vertical welding progression, upward or downward, except as allowed by Section 6.3.4. - h) A change in vertical welding progression, upward or downward, except for final dress passes (cap passes). - i) Except for SMAW, a change from AC to DC, or vice versa, or a change in DC polarity. - j) For GMAW, a change from the standard mode (spray arc, globular arc, or pulsed arc) to the short circuiting arc mode, or vice versa. - k) For PAW, a change from transferred arc mode to the non transferred arc mode, or vice versa. - I) For GTAW and PAW, the addition or deletion of filler metal or consumable inserts. #### 6.3.1 Position The positions for which a welder becomes qualified when successfully completing a test weldment in one or more of the positions illustrated in Appendix A, Figures A4, A5, A6, and A7 are shown in Table 6.3.1. #### 6.3.2 Thickness and Diameter The thickness, and diameter where applicable, of a groove weld or fillet weld test weldment shall be based upon the weld thicknesses and diameters to be welded in production. For groove welds, Table 6.3.2 (a) shows the ranges qualified by a given test weldment thickness and Table 6.3.2 (b) shows the ranges qualified by a given plate test weldment thickness and Table 6.3.2 (c) shows the ranges qualified by a given plate test weldment thickness and Table 6.3.2 (d) shows the ranges qualified by a given test weldment diameter. Any groove weld qualification shall also qualify a welder for fillet welds of any base material thickness, fillet sizes and diameters. #### 6.3.3 Base Metals Qualification shall be performed with a base metal(s) from the same base metal group(s) to be used in production, which shall qualify only for base metals under the same M Number (see Appendix C), except that some base metals qualify for other base metals as specified in Table 6.3.3. #### 6.3.4 Filler Metals Qualification shall be performed with a filler metal(s) from the same filler metal group to be used in production, which shall qualify only for filler metals under the same F Number (see Appendix B), except that some filler metals qualify for other filler metals as specified in Table 6.3.4. Table 6.3.1 Welding Position and Diameter Limitations | over 24" OD than 24" OD Plate - Groove 1G F F 2G F, H F, H, V F, H, V 3G F, V F, H, V F, H, O 3G and 4G F, V, O All All All 2G, 3G, and 4G All All All All 3G and 4G-I(4) All F(2) F(2) 2F F, H(2) F, H(2) F, H(2) F, H, V(2) V(| | | Pos | Qualified (1) | | |--|------------------------------
----------------------------|---------|---------------|------------------------| | over 24" OD than 24" OD Plate - Groove 1G F F 2G F, H F, H, V F, H, V 3G F, V F, H, V F, H, O 3G and 4G F, V, O All All All 2G, 3G, and 4G All All All All 3G and 4G-I ⁽⁴⁾ All F(2) F F 2F F, H, O F F 2F F, H, O F F F, H, O F 3F F, H, O F | Qualifica | tion Test | Groo | Fillet | | | 2G F, H F, H orange of F, H F, H orange of F, V F, H, V orange of F, V orange of F, V, O F, H, O orange of F, V, O All orange of F, V, O All orange of F, V, O All orange of F, V, O All orange of F, H, O orange of F, H, O orange of F, H, V orange of F, H, V orange of F, H, V orange of F, H, V orange of F, H, V orange of F, H, O orange of F, V, ora | Weld | Position | | | Plate & Tube/Pipe | | 3G F, V F, H, V 4G F, O F, H, O 3G and 4G F, V, O All 2G, 3G, and 4G All All 3G and 4G-I ⁽⁴⁾ All Fillet 1F F, H, O 2F F, H, O 3F and 4F F, H, O 2G F, V, O F, V, O All 5G All All All All Pipe – Groove ⁽³⁾ 1G F F F 2G F, V, O F, V, O All 6G All All All All 2G and 5G All All All Pipe – Fillet ⁽³⁾ 1F F, H 2FR F, H, O | Plate - Groove | 1G | F | | F | | 4G F, O F, H, O 3G and 4G F, V, O All 2G, 3G, and 4G All All 3G and 4G-I ⁽⁴⁾ All Fillet 1F F, H, O 2F F, H 2F 2 | | 2G | F, H | | F, H | | 3G and 4G F, V, O All 2G, 3G, and 4G All All 3G and 4G-I ⁽⁴⁾ All Fillet 1F F, H, O (2) 3F F, H, O (2) 3F and 4F F, H 5G F, V, O F, V, O All 6G All All All All Pipe – Fillet 3 1F F, H 2F F, H, O (2) 4F F, H, O (3) 6G All All All All Pipe – Fillet 3 1F F, H, O (4) 4F F, H, O (5) 6F F, V, O F, V, O All 6F F, V, O F, V, O All 6F F, V, O F, V, O F, V, O All 6F F, V, O F, V, O F, V, O All 6F F, V, O F, V, O F, V, O All 6F F, | | 3G | F, V | | F, H, V | | 2G, 3G, and 4G All All 3G and 4G-I ⁽⁴⁾ All Fillet 1F F, H (2) 2F F, H, V (2) 4F F, H, O (2) 3F and 4F F, H, O (2) 3F and 4F F, H 2G and 5G All All All All Pipe – Fillet ⁽³⁾ 1F F, H 2FR F, H, O | | 4G | F, O | | F, H, O | | 3G and 4G-I ⁽⁴⁾ AII | | 3G and 4G | F, V, O | | All | | Plate - Fillet 1F F, H (2) 2F F, H (2) 3F F, H, V (2) 4F F, H, O (2) 3F and 4F F, H, O (2) 3F and 4F F, H, O (2) 3F and 4F F, H, O (2) 3F and 4F F, H, O (2) 3F and 4F F, H, O (2) 3F and 4F F, H, O (2) 4F F, H, O (2) 4F F, H, O (2) 4F F, H, O (2) 4F F, H, O | 2 | G, 3G, and 4G | All | | All | | 2F F, H (2) 3F F, H, V (2) 4F F, H, O (2) 3F and 4F F, H, O (2) 3F and 4F All (2) Pipe – Groove ⁽³⁾ 1G F F F F 2G F, H F, H F, H F, H 5G F, V, O F, V, O All 6G All All All All Pipe – Fillet ⁽³⁾ 1F F, H 2FR F, H 4F F, H, O | | 3G and 4G-I ⁽⁴⁾ | All | | All | | 3F F, H, V (2) 4F F, H, O (2) 3F and 4F F, H, O (2) 3F and 4F F, H, O (2) 3F and 4F F, H, O (2) Pipe – Groove (3) 1G F F F F F 2G F, H F, H F, H F, H F, H 5G F, V, O F, V, O All 6G All All All All Pipe – Fillet (3) 1F F 2F F, H 2FR F, H 4F F, H, O | Plate - Fillet | 1F | | | F ⁽²⁾ | | 4F FILLET F, H, O (2) 3F and 4F F, H, O (2) 3F and 4F F, H, O (2) All (2) Fipe – Groove (3) 1 G F F F F F 2 G F, H F, H F, H F, H F, H 5 G F, V, O F, V, O All 6 G All All All Pipe – Fillet (3) 1 F F, H 2 F F, H 4 F F, H 6 F, H, O (2) 7 F, H, O (2) 8 9 | | 2F | | | F, H ⁽²⁾ | | 3F and 4F All (2) Pipe – Groove(3) 1G F F F 2G F, H F, H F, H F, H 5G F, V, O F, V, O All All 6G All All All All 2G and 5G All All All All Pipe – Fillet(3) 1F F, H 2F F, H 2FR F, H 4F F, H, O | | 3F | | | F, H, V ⁽²⁾ | | Pipe – Groove ⁽³⁾ 1G F F F F F F 2G F, H F, H F, H F, H 5G F, V, O All 6G All All All All 2G and 5G All All All All Pipe – Fillet ⁽³⁾ 1F F, H 2FR F, H 4F F, H, O | | 4F | | | F, H, O (2) | | 2G F, H F, H F, H 5G F, V, O F, V, O All 6G All All All All 2G and 5G All All All Pipe – Fillet ⁽³⁾ 1F F, H 2FR F, H 4F F, H, O | | 3F and 4F | | | All (2) | | 5G F, V, O F, V, O All 6G All All All All 2G and 5G All All All All Pipe – Fillet ⁽³⁾ 1F F 2F F, H 2FR F, H 4F F, H, O | Pipe – Groove ⁽³ |) 1G | F | F | F | | 6G AII AII AII AII 2G and 5G AII AII AII Pipe – Fillet ⁽³⁾ 1F F, H 2FR F, H 4F F, H, O | | 2G | F, H | F, H | F, H | | 2G and 5G All All All Pipe – Fillet ⁽³⁾ 1F F 2F F, H 2FR F, H 4F F, H, O | | 5G | F, V, O | F, V, O | All | | Pipe – Fillet ⁽³⁾ 1F F 2F F, H 2FR F, H 4F F, H, O | | 6G | All | All | All | | 2F F, H 2FR F, H 4F F, H, O | | 2G and 5G | All | All | All | | 2FR F, H
4F F, H, O | Pipe – Fillet ⁽³⁾ | 1F | | | F | | 4F F, H, O | | 2F | | | F, H | | | | 2FR | | | F, H | | EE All | | 4F | | | F, H, O | | 5F All | | 5F | | | All | #### Notes: ⁽¹⁾ Positions of welding as shown in Appendix A, Figures A4, A5, A6, and A7. F= Flat, H= Horizontal, V= Vertical, O= Overhead $^{^{(2)}}$ Tube/pipe 2 $^{7}/_{8}$ " and over. ⁽³⁾ Square (box) tubing flat-to-flat dimension shall be considered the "OD". ⁽⁴⁾ 4G-I means "4G Inclined". This term is used to describe a position which closely simulates both the overhead and horizontal positions. The plate is oriented in the overhead position except that the torchside of the plate is inclined to 45°±5°, about the axis of the weld joint. Table 6.3.2 (a) Thickness Limits and Test Specimens - Groove Welds | Bend | Thickness (T) of | Thickness (T) Range
Qualified | | Type and Number of Tests
Required (Guided Bend) | | | |------------------------------|---|----------------------------------|-----------|--|-----------|-----------| | Specimens | Test Coupon | Minimum | Maximum | Side Bend | Face Bend | Root Bend | | Transverse | ≤ ³ / ₈ " | ½ T | 2 T | Note (1) | 2 | 2 | | (In the 5G or 6G Position) | | ½ T | 2 T | Note (1) | 2 | 2 | | Transverse | $> \frac{3}{8}$ " and $< \frac{3}{4}$ " | ½ T | 2 T | Note (1) | 2 | 2 | | (In the 5G or 6G Position) | | ½ T | 2 T | Note (1) | 2 | 2 | | Transverse | ≥ ³ ⁄ ₄ " | ½ T | unlimited | 4 | n/a | n/a | | (In the 5G or 6G Position) | | ½ T | unlimited | 4 | n/a | n/a | | Longitudinal | Any | ½ T | 2 T | | 1 | 1 | ⁽¹⁾ - A side bend may be substituted for each of the required face and root bend tests. Table 6.2.1 (b) Groove Weld Diameter Limits | Outside Diameter ⁽¹⁾ | | DE DIAMETER
ALIFIED, in | |---|-------------|----------------------------| | of Test Coupon, in | Minimum | Maximum | | < 1" | size welded | unlimited | | \geq 1" but $<$ 2- $^{7}/_{8}$ " | 1" | unlimited | | ≥ 2- ⁷ / ₈ " | 2-7/8" | unlimited | ⁽¹⁾ Square (box) tubing flat-to-flat dimension shall be considered the "OD". Table 6.2.1 (c) Thickness Limits and Test Specimens - Fillet Welds (Plate) | | | | ype and Number | of Tests Required | |---------------|---|---|----------------|-------------------| | Type of Joint | Thickness (T) of Te
Coupon as welded | st —
Range Qualified | Macro | Fracture | | Tee Fillet | $\geq 3/16$ " and $\leq 3/8$ " | All base material thickness fillet sizes, and diameters 2-7/8" OD and over | es, 1 | 1 | | Tee Fillet | < ³ / ₁₆ " | T to 2T base metal thicknes
T maximum fillet size, and a
diameters 2-7/8" OD and over | III | 1 | Table 6.2.1 (d) Small Diameter Fillet Weld Test | Outside Diameter ⁽¹⁾
of Test coupon | Minimum Outside
Diameter Qualified | Thickness Qualified | |---|---------------------------------------|---------------------| | < 1" OD | Size welded | Unlimited | | \geq 1" but $<$ 2- $^{7}/_{8}$ " OD | 1" | Unlimited | | ≥ 2- ⁷ / ₈ " OD | 2-7/8" | Unlimited | ⁽¹⁾ Square (box) tubing flat-to-flat dimension shall be considered the "OD". Table 6.3.3 Allowable Test Weldment Base Metal Groups (M-Numbers) (3) | Base Metal M-Number(s) Used for Welder Qualification Test (1) | Qualifies for Base Metal M-Number(s) | |---|---| | | | | M-No. 1 through M-No. 11 or | M-No. 1 through M-No. 11, M-No. 41 through | | M-No. 41 through M-No. 47 | M-No. 47, and any unassigned base metals of similar chemical composition to these metals. | | M-No. 12 | M-No. 12 only (2) | | M-No. 13 | M-No. 13 only (2) | | M-No. 21, 22, 23, or 25 | M-No. 21, 22, 23, or 25 | | M-No. 26 | M-No. 26 only (2) | | M-No. 31 through M-No. 35 | M-No. 31 through M-No. 35 | | M-No. 48 | M-No. 48 only (2) | | M-No. 51, 52, 53 or M-No. 61, 62 | M-No. 51, 52, 53 and M-No. 61, 62 | | M-No. 55 | M-No. 55 only (2) | | M-No. 81 | M-No. 81 only (2) | | M-No. 91 | M-No. 91 only (2) | | | | #### Notes: M-No. 1 thru M-No. 13 - Steel and Steel Alloys M-No. 2X - Aluminum and Aluminum-Base Alloys M-No. 3X - Copper and Copper-Base Alloys M-No. 4X - Nickel and Nickel-Base Alloys M-No. 5X - Titanium and Titanium-Base Alloys M-No. 6X - Zirconium and Zirconium-Base Alloys M-No. 81 - Cobalt and Cobalt-Base Alloys M-No. 91 - Magnesium and Magnesium-Base Alloys ⁽¹⁾ Performance qualification tests using a base metal not listed in Appendix C shall qualify only for that base metal. ⁽²⁾ Each base metal in this M-Number group will require individual qualification. ⁽³⁾ M-Number base metal alloys are as follows: Table 6.3.4 Allowable Test Weldment Filler Metal Groups (F-Numbers) (3) | Filler Metal F-Number(s) Used for Welder Qualification Test (1) | Qualifies for Filler Metal F-Number(s) | |---|---| | | | | Any F-No. 1 through F-No. 4 (with backing) | The F-Number used in test weldment and any lower F-Number, with backing only. | | Any F-No. 1 through F-No. 4 (without backing) | The F-Number used in test weldment with or without backing and any lower F-Number, with backing only. | | Any F-No. 5 (with backing)
Any F-No. 5 (without backing) | Any F-No. 1 or 5 with backing Any F-No. 1 with backing and any F-No. 5 with or without backing | | Any
F-No. 6 | Any F-No. 6 | | Any F-No. 12 | Any F-No. 12 ⁽²⁾ | | Any F-No. 13 | Any F-No. 13 (2) | | Any F-No. 21 thru F-No. 24 | Any F-No. 21 through F-No. 24 | | Any F-No. 26 | Any F-No. 26 ⁽²⁾ | | Any F-No. 31, 32, 33, 36, or 37 | Only the same F-Number that was used during the qualification. | | Any F-No. 34 or F-No. 41 thru
F-No. 45 | F-No. 34 and any F-No. 41 thru F-No. 45 | | Any F-No. 48 | Any F-No. 48 ⁽²⁾ | | Any F-No. 51 thru F-No. 54 | Any F-No. 51 thru F-No. 54 | | Any F-No. 55 | Any F-No. 55 ⁽²⁾ | | Any F-No. 61 | Any F-No. 61 | | Any F-No. 81 | Any F-No. 81 ⁽²⁾ | | Any F-No. 91 | Any F-No. 91 ⁽²⁾ | | | | #### Note: ⁽³⁾ F-Number filler metal alloys are as follows: | F-No. 1 through F-No. 13 - Steel and Steel Alloys | F-No. 5X - Titanium and Titanium-Base Alloys | |---|--| | F-No. 2X - Aluminum and Aluminum-Base Alloys | F-No. 6X - Zirconium and Zirconium-Base Alloys | | F-No. 3X - Copper and Copper-Base Alloys | F-No. 81 - Cobalt and Cobalt-Base Alloys | | F-No. 4X - Nickel and Nickel-Base Alloys | F-No. 91 - Magnesium and Magnesium-Base Alloys | ⁽¹⁾ Performance qualification tests using a filler metal not listed in Appendix B shall qualify only for that filler metal. ⁽²⁾ Each filler metal in this F-Number group will require individual qualification. #### 6.4 QUALIFICATION BY WORKMANSHIP TEST Under special conditions, where it is determined that the standard tests may not be fully applicable or do not accommodate the actual hardware requirements, the welder may be qualified by a workmanship test (sometimes referred to as "Production Assembly Mockup") in lieu of the standard test weld requirements of Section 6.2. This method of qualification must be approved by the responsible Materials & Processes (M&P) organization and shall only apply to welding activities for flight or non flight structural hardware. Welding of non flight pressurized hardware shall be performed only by welders qualified by standard testing. #### 6.4.1 Workmanship Test Weldments for Non Flight Structural (NFS) Hardware Performance qualification by workmanship test requires completion of one or more workmanship weldments in accordance with a qualified WPS, representing a typical production configuration(s) and conditions. The workmanship weldment may be an actual production weld in lieu of a test sample representative of the production hardware. ## 6.4.1.1 Qualification Limitations for NFS Hardware Workmanship Tests When workmanship qualification testing is performed, the maximum qualification range allowed shall be limited to the condition ranges (i.e., essential variables) allowed by the WPS used to make the test weld. However, the responsible M&P organization shall have the authority to further limit any or all of these condition ranges as determined necessary, to ensure the quality of the manually applied welds. ## 6.4.1.2 Workmanship Test Examination and Testing for NFS Hardware At a minimum, workmanship test weldments shall be accepted or rejected based primarily on the visual examination criteria given in section 6.7. As deemed necessary and appropriate by the M&P organization, additional testing (e.g., NDE, metallography, destructive testing, proof testing, etc.) may be specified for the test weldment to validate the soundness and integrity of the deposited welds. #### 6.4.1.3 Failure of Workmanship Weldment for NFS Hardware If the performance test is made on a given production weld and it is deemed rejectable during examination, this weld shall be treated according to the applicable process specification requirements for weld repairs. No further welding shall be permitted on the production hardware and further performance testing shall be administered only on mock test samples per 6.4.1 or standard testing per 6.2. All other retesting requirements of 6.5 shall also apply. #### 6.4.2 Workmanship Test Weldments for Flight Hardware Performance qualification by workmanship test requires completion of one or more workmanship weldments in accordance with a qualified WPS, representing a typical production configuration(s) and conditions. The workmanship weldment may be an actual production weld in lieu of a test sample representative of the production hardware. #### 6.4.2.1 Qualification Limitations for Flight Hardware Workmanship Tests When workmanship qualification testing is performed, the qualification range qualified for production welding shall be limited to the welding conditions of the test weld with regard to process, base metal thickness, specific filler metal, position, weld type and joint configuration employed during the welding of the test weld, and any other welding condition or parameter identified by the M&P organization. #### 6.4.2.2 Workmanship Test Examination and Testing for Flight Hardware At a minimum, workmanship test weldments shall be accepted or rejected based on the results of all examinations and testing that duplicate that specified for the production hardware, and at the sames classes of quality as specified for the production welds. As deemed necessary and appropriate by the M&P organization, additional testing (e.g., NDE, metallography, destructive testing, proof testing, etc.) may be specified for the test weldment to validate the soundness and integrity of the deposited welds. #### 6.4.2.3 Failure of Workmanship Weldment for Flight Hardware If the performance test is made on a given production weld and it is deemed rejectable during examination, this weld shall be treated according to the applicable process specification requirements for weld repairs. No further welding shall be permitted on the production hardware and further performance testing shall be administered only on mock test samples per 6.4.1 or standard testing per 6.2. All other retesting requirements of 6.5 shall also apply. #### 6.5 RETESTS A welder who fails any performance test may be retested under the following conditions described below. #### 6.5.1 <u>Immediate Retest Upon Test Failure</u> When the qualification coupon has failed the visual examination, mechanical testing, or radiographic examination, an immediate retest shall be allowed. When an immediate retest is made, the welder shall make two (2) consecutive test coupons for each failed test, both of which shall pass all of the prescribed visual inspection requirements. The qualifier shall then select one (1) of the successful test coupons (for each specific test) for mechanical or radiographic testing. Retesting shall be allowed only once. If a welder fails the retest, further training and practice shall be required prior to attempting another test. #### 6.5.2 Retest Following Further Training When the welder has had further training and practice, a retest consisting of all the original test requirements shall be permitted. If welder training is considered necessary it shall be conducted in accordance with TI-0000-04 or a vendor generated training plan. #### 6.6 QUALIFICATION DURATION The performance qualification of a welder shall remain in effect indefinitely unless one of the following conditions occur: - a) When the welder has not welded with a process during a period of six (6) months or more, the welder's qualification for that process shall expire. - b) When there is specific reason to question the welder's ability to make welds that meet the applicable specification, the qualifications which support the welding the welder is doing shall be revoked by the M&P organization, management, or supervision. All other qualifications not questioned shall remain in effect. #### 6.6.1 Renewal of Qualification - a) Renewal of qualification expired under 6.6(a) above may be made for any process by welding a single test coupon of either plate or pipe, of any material, thickness or diameter, in any position, and testing that coupon in accordance with Section 6.2.1 or the original test requirements for that qualification. A successful test renews the welder's previous qualifications for that process. - b) Welders whose qualification have been revoked under 6.6(b) above shall requalify to the same test conditions as administered for the original qualification. Qualification efforts shall utilize the appropriate process, test coupon, position, and all other essential variables employed with the qualification that was revoked and test that coupon in accordance with Section 6.2.1. A successful test restores the qualification. - c) Following an interruption to employment, welders rehired to the same organization within 6 months from the last verification of a certification being current with that employer, shall not be required to recertify at the discretion of the qualifier. If it is determined that the welder's skill in a given process has deteriorated due to the interruption in employment, then at a minimum, the welder shall be required to test per 6.6.1 a) above. #### 6.7 EXAMINATIONS AND TESTS All visual inspections of welded test coupons shall be performed by an American Welding Society (AWS) Certified Welding Inspector (CWI) qualified in accordance with AWS QC-1. The CWI certification must be current. #### 6.7.1 <u>Visual Examination of Groove Welds</u> All test coupons shall be examined in the "as welded" condition with the weld reinforcement left substantially intact unless otherwise directed by the qualifier. However, at the discretion of the qualifier, surface dressing such as minor grinding, sanding, wire brushing, and/or light filing shall be allowed to prepare the weld for inspection. For plate coupons, all surfaces (except areas designated "discard" or "drop off") shall be examined visually before the cutting of bend specimens or prior to radiographic examination. Tube/pipe coupons shall be visually examined over the entire circumference, inside and outside before the cutting of bend specimens or prior to radiographic examination. The acceptance criteria is as follows and
"T" shall mean "base metal thickness": - a) Cracks are unacceptable. - b) Underfill (caused by welding or mechanical means) is unacceptable. - c) Complete fusion and joint penetration is required. - d) Overlap is unacceptable. - e) Mismatch allowed in T ≤1/16" shall not exceed 0.2T. Where T >1/16" mismatch shall not exceed 0.1T or 0.10", whichever is less. - f) Weld reinforcement shall be substantially smooth and shall transition into the base metal gradually so as to form a considerably "low stress" surface condition. Weld reinforcement allowed for the root and face for $T \le 1/16$ " shall not exceed 0.02" + T or 0.05", whichever is less, and for T > 1/16" shall not exceed 0.8T or 1/8", whichever is less. - g) Undercut (caused by welding or mechanical means) shall not be greater than 0.1T deep or 1/32", whichever is less. - h) For T ≤1/16" there shall be no voids or inclusions >1/32" or 0.6T in any dimension, whichever is less. For T >1/16" there shall be no voids or inclusions >3/32" or 0.4T in any dimension, whichever is less. If 2 or more voids/inclusions are separated by a distance ≤ the diameter of the larger void, the cluster shall be counted as one void and measured and evaluated accordingly to the criteria above. - i) Arc strikes are unacceptable and shall be removed. #### 6.7.2 <u>Visual Examination of Fillet Welds</u> For plate coupons all surfaces (except areas designated "discard") shall be examined visually before the cutting of fracture and macro examination specimens. Pipe-to-pipe and pipe-to-plate coupons shall be visually examined over the entire circumference before the cutting of fracture and macro examination specimens. The acceptance criteria is as follows and and "T" shall mean "base metal thickness": - a) Cracks are unacceptable. - b) Overlap is unacceptable. - c) Fillet weld leg size shall be equal to the thickness of the thinner component being joined unless otherwise specified by the qualifier. Maximum leg size shall not exceed 0.2T or 3/16" greater than the minimum required, whichever is the lesser, unless otherwise specified by the qualifier. - d) Fillet welds shall have approximately equal legs. If the legs of the weld are measurably different, the leg size ratio shall be no greater than 1.5 at any location. - e) Weld reinforcement shall be substantially smooth and shall transition into the base metal gradually so as to form a considerably "low stress" surface condition. Welds may be slightly concave, convex, or flat. Concavity and convexity shall not exceed 10% of the average leg size or 1/16", whichever is the lesser, at any location. - f) Undercut (caused by welding or mechanical means) shall not be greater than 0.1T deep or a maximum of 1/32", whichever is less. - g) For T \leq 1/16" there shall be no voids or inclusions >1/32" or 0.6T in any dimension, whichever is less. For T >1/16" there shall be no voids or inclusions >3/32" or 0.4T in any dimension, whichever is less. If 2 or more voids/inclusions are separated by a distance \leq the diameter of the larger void, the cluster shall be counted as one void and measured and evaluated accordingly to the criteria above. - h) Arc strikes are unacceptable and shall be removed. #### 6.7.3 Radiographic Examination Radiographic examination is intended to evaluate the internal quality of a weld deposit therefore the criteria stated herein is intended to be applied to the same. However, where a weld test coupon(s) cannot be adequately evaluated/inspected by visual examination on all external surfaces (e.g., small diameter tubes/pipe), the applicable criteria stated above in 6.7.1 shall also apply to the radiographic film interpretation. When a welder is qualified by radiographic examination, as permitted by Section 6.2.1, the minimum length of coupon(s) to be examined shall be six (6) inches and shall include the entire weld for plate (less designated discard sections) and the entire weld circumference for pipes. For small diameter tube/pipe, multiple coupons may be required, but the number need not exceed four (4) consecutively made coupons. The acceptance criteria is as follows and "T" shall mean "base metal thickness": - a) Cracks are unacceptable. - b) Lack of fusion is unacceptable. - c) For T ≤1/16" there shall be no indications, voids, or inclusions >1/32" or 0.6T in any dimension, whichever is less. For T >1/16" there shall be no indications, voids, or inclusions >3/32" or 0.4T in any dimension, whichever is less. If 2 or more voids/inclusions are separated by a distance ≤ the diameter of the larger void, the cluster shall be counted as one void and measured and evaluated accordingly to the criteria above. #### 6.7.4 Guided Bend Testing When a welder is qualified by guided bend testing, test specimens shall be prepared by cutting the test plate or tube/pipe to form specimens of approximately rectangular cross section. The cut surfaces shall designate the sides of the specimen. The other two surfaces shall be called the face and the root surfaces. For plate coupons the face shall be designated as the side that the weld the weld was made from (torch side) for single sided welds or the side of the weld that the first weld pass(es) was made from for double sided welds. For tube/pipe coupons, the outside surface of the tube/pipe is typically the torch side. In any case, equal numbers of specimens shall be tested from each side of the test coupon. ## 6.7.4.1 Test Specimen Removal The location of specimen removal shall be in substantial accordance with the following figures located in Appendix A. For plate test coupons, the following shall apply: - a) Transverse face and root, or side bends in accordance with Figure A8. - b) Longitudinal face and root bends in accordance with Figure A9. For tubular product test coupons, only transverse bends are used and the following shall apply: - a) Face and root bend specimens removed from tube/pipe with a wall thickness of up to 0.750" in accordance with Figure A10. - b) Side bend specimens removed from tube/pipe with a wall thickness of 0.750" and over and alternate from 0.375" but less than 0.750" wall thickness in accordance with Figure A11. c) In the situation where a square (box) tubular product is used for the test weld, specimens shall be removed from the test weldment in substantial accordance with the applicable figure found in Chapter 3 of AWS B2.1. For tubular products with a diameter equal to or less than 1-3/8" O.D., the bend specimens may be obtained by cutting the tube/pipe into quarter sections. These quarter sections specimens are not required to have one surface machined flat. #### 6.7.4.2 Preparation of Test Specimens The size and preparation of guided bend specimens (plate or tube/pipe) shall be in substantial accordance with the following figures in Appendix A. - a) Side bend specimens in accordance with Figure A12. - b) Transverse face and root bend specimens in accordance with Figure A13. - c) Longitudinal face and root bend specimens in accordance with Figure A14. #### **6.7.4.3 Test Jigs** Guided bend specimens shall be bent in test jigs that are in substantial accordance with the following figures in Appendix A. Bend radii and other test jig dimension shall be in accordance with Table A in Appendix A. - a) Guided bend test jig, in accordance with Figure A15. When using the guided bend jig, the side of the specimen turned toward the gap in the jig shall be the face for face bend specimens, the root for root bend specimens, and the side with the greater defects, if any, for the side bend specimens. The specimen shall be forced into the die by applying a load on the plunger until the curvature of the specimen is such that a 0.125" diameter wire cannot be inserted between the specimen and the die. - b) Guided bend roller test jig (bottom ejection), in accordance with Figure A16. When using the guided bend roller jig, the side of the specimen turned toward the gap in the jig shall be the face for face bend specimens, the root for root bend specimens, and the side with the greater defects, if any, for the side bend specimens. The specimen shall be forced into the die by applying a load on the plunger until the specimen is bottom ejected. - c) Wrap around jig, in accordance with Figure A17. When using the wrap around jig, the side of the specimen turned toward the roller shall be the face for face bend specimens, the root for root bend specimens, and the side with the greater defects, if any, for the side bend specimens. #### 6.7.4.4 Acceptance Criteria The acceptance criteria for guided bend test shall be as follows: - The weld and heat affected zone of a transverse specimen shall be completely in the bent portion of the specimen after testing. - b) There shall be no open defects in the weld or heat affected zone >1/8", measured in any direction on the convex surface of the specimen after bending. - c) Open defects occurring on the corners of the specimen during testing shall not be considered unless there is definite evidence that they result from lack of fusion, slag inclusions, or other internal defects. #### 6.7.5 Fracture Test The stem of the plate specimen 4 inch center section in accordance with Appendix A, Figure A18 or the stem of one of the pipe quarters in accordance with Figure A19 or A20, as applicable, shall be loaded laterally in such a way that the root of the weld is in tension. The load shall be steadily increased until the specimen fractures or bends flat upon itself. If the specimen does not fracture, it shall be considered acceptable. If the specimen fractures, the acceptance criteria is as follows: - a) The fractured surface shall show no evidence cracks or incomplete root fusion. - b) The sum of the lengths of inclusions and porosity visible on the fractured surface shall not exceed 3/8" in plate specimens or 10% of the length of the quarter section of tube/pipe. #### 6.7.6 Macro Examination The cut end of one of the end plate sections in
accordance with Appendix A, Figure A18 or the cut end of one of the tube/pipe quarters in accordance with Figure A19 or A20, as applicable, shall be smoothed and etched with a suitable etchant to give a clear definition of the weld metal and heat affected zone and then examined. The acceptance criteria is as follows: - a) Complete fusion is required. - b) There shall be no cracks. #### 7.0 DEVIATIONS AND WAIVERS Any deviations or waivers regarding the use of this process specification shall be requested in writing. This request shall be directed to the NASA/JSC M&P organization with the appropriate justification and rationale. A written response will be provided upon such a request. ## AMS-STD 1595 QUALIFICATION TEST RECORD | Name | | | Id | | SS N | lo | | | |----------------------|--|-----------------|----------------|-----------------|----------------|----------|-----------------|-------------| | Joint welding proced | dure | | Wel | der[] | Welding op | erator [|] | | | | | 7 | TEST WEL | .D | | | | | | Base metal descript | ion | | | | | Group N | 0 | | | Welding process | | | | | Single weld | [] | Double we | ld [] | | Current | AC [] | DC [] | | | Backing | | Yes [] N | lo [] | | Vertical | Down [] | Up [] | | | Penetration | Comple | te [] Parti | al [] | | | | Position | | | | Dim | ension, inch | | | Sheet groove | 1G [] 2G | [] 3G [] | 4G [] | 4G-I [] | | | t | | | Tube groove | 1G [] 2G | [] 5G [] | 6G [] | | O.D. | | t | | | Sheet fillet | 1F [] 2F | [] 3F[] | 4F [] | | | | t | | | Tube fillet | 1F [] 2F | [] 2FR [] | 4F [] | 5F [] | O.D. | | t | | | | | TES | ST RESUL | .TS | | | | | | Visual | | Pass [] | Fail [] | | | | | | | Radiographic | NA [] | Pass [] | Fail [] | | | | | | | Bend | NA [] | Pass [] | Fail [] | | | | | | | Metallographic | NA [] | Pass [] | Fail [] | | | | | | | | | C | UALIFIED |) | | | | | | Base Metal Group N | No | | | | Single weld | [] | Double wel | d [] | | Current | AC [] | DC [] | | | Backing | | Yes [] N | 0 [] | | Vertical | Down [] | Up [] | | | Penetration | Comple | te [] Parti | al [] | | | | | | | t, inch | | O.D., i | nch | | | | Position | | | Min. Ma | ax. | Min | Max. | | Sheet groove | Flat [] Hori [] | Vert [] Over | r[] ALL[|] _ | | | | | | Tube groove | Flat [] Hori [] | Vert [] Over | r[] ALL[|] | | | | | | Sheet fillet | Flat [] Hori [|] Vert [] Over | [] ALL [|] | | | | | | Tube fillet | Flat [] Hori [|] Vert [] Over | [] ALL [|] _ | | | | | | | ndividual is qualified in a
cess used for this test w | | -0008 which me | ets the require | ements of AMS- | STD-159 | 5 within the al | bove limits | | Date of test weld | | | Qualifier | | | | | | Figure A1 #### AWS B2.1 PERFORMANCE QUALIFICATION TEST RECORD | name | | | | Identification _ | | | Welder () | Operator () | | |------------------|------------------|-------------------|---------------------|------------------|-------------|----------------------|-------------------|----------------|---| | Social security | number | | | | Qualified | to WPS no | | | _ | | Process(es) _ | | | Manual () | Semi-Auto | omatic (|) Automa | tic () M | achine () | | | | | | | | | To | | domine () | | | | | | | | | To | | | Τ | | | | | | | | | | | _ | | • • | · — | r | | | | F no | | | _ | | Backing: | | Yes () | No () | | | ble () or Single | | | _ | | Current : | | Ac () | DC () | | | rt-circuiting arc (G | , , | No () | | | Consumable in | nsert · | Yes () | No () | | 0 | o oug a o (0 | , , | () | | | Root shielding | | ` ' | | | | | | | | | TEST WELD | | Yes () | No()
SITION TEST | ED | | | WEI DMENT | THICKNESS (T) | | | GROOVE : | NICIN I | FC | SITION TEST | בט | | | WELDWIEN | THICKINESS (1) | | | Pipe | 1G (|) 2G () | 5G () | 6G () | | Diam | eter(s) | (T) | | | Plate | 1G (|) 2G () | 3G () | 4G () | 4G-I (|) (T)_ | | | | | Rebar | 1G (|) 2G () | 3G () | 4G () | 101 (| | ize | Butt (|) | | FILLET: | | | | | | | | Spliced butt (| , | | Pipe | 1F (|) 2F () | 3F () | 4F () | 5F (|) [| Diameter | (T) | | | Plate | 1F (|) 2F () | 2FR () | 4F () | | | | (T) | | | Other (des | cribe) | | | | | | | | | | Test results : | | | | | | | | Remarks | | | Visual test | results | | N/A () | Pass | s () | Fail() |) | | | | Bend test r | esults | | N/A () | Pass | s () | Fail() |) | | | | Macro test | results | | N/A () | Pass | ; () | Fail(|) | | | | Tension te | st | | N/A () | Pass | s () | Fail(|) | | | | Radiograp | hic test results | | N/A () | Pass | s () | Fail (|) | | | | Penetrant t | test | | N/A () | Pass | ; () | Fail (|) | | | | QUALIFIED | FOR: | | | | | | | | | | PROCESSE | S | | | | | | | | | | GROOVE : | | | | | | | THICKNESS | ; | | | Pipe | Flat () | Hori () | Vert () O | ver () ALL | - () | (T) Min | Max | | _ | | Plate | Flat () | Hori () | Vert () O | ver () ALL | - () | (T) Min | Max | | | | Rebar | Flat () | Hori () | Vert () O | ver () ALL | - () | Bar size | Min | Max | _ | | FILLET: | | | | | | | | | | | Pipe | Flat () | Hori () | ` ' | | - () | (T) Min | Max | | | | Plate | Flat () | Hori () | | ` , | - () | (T) Min | Max | | | | Rebar | Flat () | Hori () | Vert () O | ver () ALL | - () | Bar size | Min | Max | _ | | Weld cladding | () | Position(s |) | T Min | | Min | Clad M | in | _ | | Consumable in | nsert () | Backing | type () | | | | | | | | Vertical Up (|) | Down () | | | | | | | | | Single side (|) [| Double side () | N | o backing () | | | | | | | Short-circuiting | garc () | Spray arc | () | Pulsed arc () |) | | | | | | Reinforcing ba | ar - butt () c | or Spliced butt (|) | | | | | | | | | | qualified in acco | | C-0008 which m | eets the re | equirements of AV | VS B2.1 within th | e above limits | | | Date tested _ | | | | Qualifier | . <u></u> _ | | | | | | _ | | | | | | | | | | Figure A2 #### ASME SEC IX WELDER/WELDING OPERATOR PERFORMANCE QUALIFICATIONS | Nelder's name | Clock number Stamp no | |---|---| | Nelding process(es) used | Type | | dentification of WPS followed by welder during welding of test coupon | | | Base material(s) welded | Thickness | | Manual or Semiautomatic Variables for Each Process (QW-35) | 0) Actual Values Range Qualified | | Backing (metal, weld metal, welded from both sides, flux, etc.) (QW-40 | 2) | | ASME P-No to ASME P-No. (QW-403) | | | () Plate () Pipe (enter diameter if pipe) | | | Filler metal specification (SFA) : Classification (QW-40 | 04) | | Filler metal F-No. | | | Consumable insert for GTAW or PAW | | | Weld deposit thickness for each welding process | | | Welding position (1G, 5G, etc.) (QW-405) | | | Progression (uphill/downhill) | | | Backing gas for GTAW, PAW, or GMAW; fuel gas for OFW (QW-408) | | | GMAW transfer mode (QW-409) | | | GTAW welding current type/polarity | | | Machine Welding Variables for the Process Used (QW-360) | Actual Values Range Qualified | | Direct/remote visual control | Nango Quamou | | Automatic voltage control (GTAW) | | | Automatic joint tracking | | | Welding position (1G, 5G, etc.) | | | Consumable insert | | | Backing (metal, weld metal, welded from both sides, flux, etc.) | | | backing (metal, weld metal, welded norm both sides, lidx, etc.) | | | Guided Bend | d Test Results | | Guided Bend Tests Type () QW-462.2 (Side) Results () QW | -462.3(a) (Trans. R & F Type) () QW-462.3(b) (Long. R & F) Results | | | | | | | | | | | Visual examination results (QW-302.4) | | | Radiographic test results (QW-304 and QW-305) | | | (For alternative qualification of groove welds by radiography) | | | Fillet Weld - Fracture test | Length and percent of defects in. | | Macro test fusion Fillet leg si | - | | Welding test conducted by | · · · · · · · · · · · · · · · · · · · | | Mechanical tests conducted by | Laboratory test no. | | We certify that the statements in this record are correct and that the test requirements of PRC-0008 which meets or exceeds the requirements of | | | | panization | | Date Org | | | | Ву | Figure A3 Figure A4 - Groove Welds in Plate, Test Positions **Figure A5 - Groove Welds in Pipe, Test Positions** Figure A6 - Fillet Welds in Plate, Test Positions Figure A7 - Fillet Welds in Pipe, Test Positions Figure A7 (continued) - Fillet Welds in Pipe, Test Positions Figure A8 - Standard Plate Transverse Bend Test Weldments Figure A9 - Alternate Plate Test Weldment, Longitudinal Bends Pipes - 1/16 Up to 3/4 in. Thickness Pipes — 3/4 in. and Over Thickness and Alternate From 3/8 in. but Less Than 3/4 in. Thickness Figure A10 - Face and Root Bends Figure A11 - Side Bends All dimensions in inches #### Notes: - 1. A longer specimen length may be necessary when using a wraparound-type bending fixture or when testing steel with a yield point of 90 ksi or more. - 2. For plates over 1-1/2 in. thick, cut the specimen into approximately equal strips with t between 3/4 and 1-1/2 in. and test each strip. Figure A12 - Transverse Side Bend Specimens Figure A13 - Transverse Face and Root Bend Specimens Note: A longer specimen length may be necessary when using a wraparound type bending fixure or when testing steel with a yield strength of 90 ksi or more. Figure A14 - Longitudinal Face and Root Bend Specimens Figure A15 - Guided Bend Test Jig Figure A16 - Guided Bend Roller (Bottom Ejection) Test Jig **Table A - Guided Bend Test Jig Dimensions** | | Thickness of | "A" | "C" | |---|-------------------------------|--|--| | Base Metal | Specimen | (T or inches) |
(T or inches) | | M-No. 2X, welded with F-No. 23; | | | | | M-No. 23, as welded; M-No. 35; | 1/8" | 2- ¹ / ₁₆ " | 2- ³ / ₈ " | | Any M-No. welded with F-No. 36 | Less than 1/8" | 16- ¹ / ₂ T | $18^{-1/2} T + \frac{1}{16}$ " | | M-No. 11; M-No. 25 | ³ / ₈ " | 2-1/2" | 3- ³ / ₈ " | | | Less than 3/8" | 6- ² / ₃ T | $8^{-2}/_3$ T + $^{1}/_8$ " | | M-No. 51 | ³ / ₈ " | 3" | 3- ⁷ / ₈ " | | | Less than 3/8" | 8 T | 10 T + ¹ / ₈ " | | M-No. 55 | All | 20 T | 22 T + ¹ / ₈ " | | M-No. 52; M-No. 53; | 3/8" | 3- ³ / ₄ " | 4- ⁵ /8" | | M-No. 61; M-No. 62 | Less than 3/8" | 10 T | 12 T + ¹ / ₈ " | | All other M-Numbers with greater | ³ / ₈ " | 1-1/2" | 2- ³ /8" | | than or equal to 20% elongation | Less than 3/8" | 4 T | $6 \text{ T} + \frac{1}{8}$ " | | All other M-Numbers with less than 20% elongation | (see note 1) | 37- ⁷ / ₈ T max. | 34- ⁷ / ₈ T + ¹ / ₁₆ " | Note 1 - The dimensions of the test jig shall be such as to give the bend specimen a calculated percent outer fiber elongation equal to at least that of the base material joined with the lower minimum elongation as specified in the base material specification. Percent outer fiber elongation ($$P_{OFE}$$) = $\frac{100T}{A + T}$ The following formula is provided for calculating the bend specimen thickness: The following formula is provided for calculating the diameter of the bend mandrel (A): $$A = 100T - T$$ #### Notes: - 1. Dimensions not shown are the option of the designer. The essential consideration is to have adequate rigidity so that the jig parts will not spring. - 2. The specimen shall be firmly clamped on one end so that there is no sliding of the specimen during the bending operation. - 3. Test specimens shall be removed from the jig when the outer roll has been moved 180 deg. from the starting point, Figure A17 - Guided Bend (Wrap Around) Test Jig Note: Plate thickness and dimensions are minimum. Figure A18 - Standard Fillet Weld Test Weldment - Plate Figure A19 - Standard Fillet Weld Test Weldment, Pipe Figure A20 - Alternate Fillet Weld Test Weldment, Pipe ## Appendix B F-Numbers - Grouping of Electrodes and Welding Rods for Qualification | A (C) | | 0 | A 1 A | 10 | | AM: | _ | |-----------------|------|----|-------|-----|----|-----|---| | $\Delta \sim 1$ | vi 🛏 | X. | ΔV | v 🤝 | Λr | | • | | | | | | | | | | | F-No. | Specification No. | AWS Classification Number or Other | |---------|-------------------|------------------------------------| | 1 -110. | opecinication No. | AVO Glassification Number of Other | ## **Steel and Steel Alloys** | 1 | 5.1 & 5.5 | EXX20, EXX22, EXX24, EXX27, EXX28 | |----|---------------------------------------|-------------------------------------| | | 5.4 | EXX25, EXX26 | | 2 | 5.1 & 5.5 | EXX12, EXX13, EXX13-X, EXX14, EXX19 | | 3 | 5.1 & 5.5 | EXX10, EXX10-X, EXX11, EXX-11-X | | 4 | 5.1 & 5.5 | EXX15, EXX15-X, EXX16, EXX18, EXX48 | | | 5.4, other than austenitic and duplex | EXX15, EXX16, EXX17 | | 5 | 5.4, austenitic and duplex | EXX15, EXX16, EXX17 | | 6 | 5.2 | RX | | | 5.9 | ERXX | | | 5.18 | ERXXS-X, EXXC-X,EXXC-XX | | | 5.20 | EXXT-X | | | 5.22 | EXXXT-X | | | 5.28 | ERXXS-X, & EXXC-X | | | 5.29 | EXXTX-X | | 12 | AMS 6457 | 4130 (VM) | | | AMS 6458 | 17-22AS (VM) | | | AMS 6461 | 6130 (VM) | | | AMS 6462 | 6130 | | | AMS 6463 | MAR300 | | | AMS 6466 | 502 | | | AMS 6468 | HP-4-20 (VM) | | | | | # Appendix B | F-Numbers - | Grouping of Electrodes | and Welding Rods f | or Qualification | |-------------|------------------------|--------------------|------------------| |-------------|------------------------|--------------------|------------------| | Α | SME & AWS or AMS | pring or a common | |-------|-------------------|---| | F-No. | Specification No. | AWS Classification Number or Other | | | | | | | | Steel and Steel Alloys (continued) | | 13 | AMS 5774 | AM350 | | | AMS 5780 | AM355 | | | AMS 5782 | 19-9Wmo | | | AMS 5784 | 29-9 | | | AMS 5812 | 15-7 Mo | | | AMS 5817 | Greek Ascoloy | | | AMS 5823 | Jethete | | | AMS 5824 | 17-7 | | | AMS 5825 | 17-4 | | | AMS 5840 | 14-8 Mo | | | | Aluminum and Aluminum-Base Alloys | | 21 | 5.10 | ER1100 | | 22 | 5.10 | ER5554, ER5356, ER5556, ER5183, ER5654 | | 23 | 5.10 | ER4009, ER4010, ER4043, ER4047, ER4145, ER4643, | | 24 | 5.10 | R-A356.0, R-SC 51A,
R-SG 70A | | 26 | 5.10 | ER2319 | | | | Copper and Copper-Base Alloys | | 31 | 5.6 | Ecu | | | 5.7 | ERCu | | 32 | 5.6 | ECuSi | | | 5.7 | ERCuSi-A | | 33 | 5.6 | ECuSn-A & ECuSn-C | | | 5.7 | ERCuSn-A | ## Appendix B ## F-Numbers - Grouping of Electrodes and Welding Rods for Qualification | ASME & AWS or AMS | ASME | & AWS | or | AMS | |-------------------|------|-------|----|------------| |-------------------|------|-------|----|------------| | F-No. | Specification No. | . AWS Classification Number or Other | |---|-------------------|---| | | | | | Copper and Copper-Base Alloys (continued) | | | | 34 | 5.6 | ECuNi | | | 5.7 | ERCuNi | | 36 | 5.6 | ECuAl-A2 & ECuAl-B | | | 5.7 | ERCuAl-A1, ERCuAl-A2, ERCuAl-A3 | | 37 | 5.6 | ECuNiAl & ECuMnNiAl | | | 5.7 | ERCuNiAl & ERCuMnNiAl | | Nickel and Nickel-Base Alloys | | | | 41 | 5.11 | ENi-1 | | | 5.14 | ERNi-1 | | 42 | 5.11 | ENiCu-7 | | | 5.14 | ERNiCu-7 | | 43 | 5.11 | ENiCrFe-1, ENiCrFe-2, ENiCrFe-3, ENiCrFe-4, ENiCrCoMo-1, ENiCrMo-2, ENiCrMo-3, ENiCrMo-6 | | | 5.14 | ERNiCr-3, ERNiCrFe-5, ERNiCrFe-6, ERNiCrCoMo-1, ERNiCrMo-2, ERNiCrMo-3, | | 44 | 5.11 | ENiMo-1, ENiMo-3, ENiMo-7, ENiCrMo-4, ENiCrMo-5, ENiCrMo-7, ENiCrMo-10 | | | 5.14 | ERNiMo-1, ERNiMo-2, ERNiMo-7 (alloy B-2), ERNiCrMo-4, ERNiCrMo-5, ERNiCrMo-7 (alloy B-4), ERNiCrMo-10 | | 45 | 5.11 | ENiCrMo-1, ENiCrMo-9, ENiCrMo-11 | | | 5.14 | ERNiCrMo-1, ERFeCr-1, ERNiCrMo-8, ERNiCrMo-9, ERNiCrMo-11 | | 48 | AMS 5660 | Alloy 901 | | | AMS 5683 | Alloy 42 | | | AMS 5687 | Inconel 600 | | | AMS 5698 | Inconel X-750 | | | AMS 5778 | Inconel 69 | ### Appendix B | F-Numbers - | Grouping of Electrodes | and Welding Rods f | or Qualification | |-------------|------------------------|--------------------|------------------| |-------------|------------------------|--------------------|------------------| | F-No. | Specification No. | AWS Classification Number or Other | |-------|-------------------|------------------------------------| | | | | | Nickel and | Nickel-Base | Alloys | <u>(continued)</u> | |------------|-------------|--------|--------------------| | | | | | | 48 | AMS 5800 | Rene 41 | |-------|----------|-----------| | cont. | AMS 5804 | A286 | | | AMS 5805 | A286 (VM) | | | AMS 5828 | Waspalloy | #### **Titanium and Titanium Alloys** | 54 5.16 ERTi-12, | ERTi-12, | |---|------------------------------------| | 54 5.16 ERTi-12,
55 5.16 ERTi-5, ERTi-5ELI, ERTi-6, ERTi-6EL | , | | 55 5.16 ERTi-5, ERTi-5ELI, ERTi-6, ERTi-6EL | T' | | 55 5.16 ERTi-5, ERTi-5ELI, ERTi-6, ERTi-6EL | T' E EDT' EELL EDT' & EDT' &ELL | | | < 11-5 FR 11-5FH FR 11-6 FR 11-6FH | | | < 11-5 FR 11-5FH FR 11-6 FR 11-6FH | #### Zircomani ana Zircomani Anoys | 61 | 5.24 | ERZr-2. | ERZr-3, | ERZr-4 | |----|------|---------|---------|--------| | | | | | | #### **Cobalt and Cobalt Base Alloys** | 81 | AMS 5789 | Stellite 31 | |----|----------|-------------------| | | AMS 5796 | Haynes 25 (L-605) | | | AMS 5801 | Haynes 188 | ### **Magnesium and Magnesium Base Alloys** | 91 | AMS 4350 | AZ-61A | |----|----------|--------| | | AMS 4395 | AZ-92A | | | AMS 4396 | EZ-33A | | | AMS 4418 | QE-22A | # **M-Numbers - Grouping of Base Metals for Qualification** | UNS | Common | | |--------------|-------------|--------------------| | M-No. Number | Description | ASTM & AMS Numbers | #### **Steel and Steel Alloys** | 1 | J02502 | WCA | ASTM- A216 | |---|--------|------------------------------|--| |
| J02503 | WCC | ASTM- A216 | | | J03002 | WCB | ASTM- A216 | | | K00040 | | ASTM- A620 | | | K01200 | Α | ASTM- A178, A179 | | | K01201 | | ASTM- A179, A192, A226 | | | K01501 | Α | ASTM- A414 | | | K01700 | All types, grades, & classes | ASTM- A285 | | | K01800 | All types, grades, & classes | ASTM- A516 | | | K01807 | A2 | ASTM- A214, A556, A557 | | | K02001 | All types, grades, & classes | ASTM- A284, A515 | | | K02100 | All types, grades, & classes | ASTM- A516 | | | K02104 | All types, grades, & classes | ASTM- A524 | | | K02200 | All types, grades, & classes | ASTM- A285 | | | K02201 | В | ASTM- A414 | | | K02202 | All types, grades, & classes | ASTM- A442 | | | K02203 | В | ASTM- A662 | | | K02401 | All types, grades, & classes | ASTM- A283, A284, A515 | | | K02402 | All types, grades, & classes | ASTM- A442 | | | K02403 | All types, grades, & classes | ASTM- A516 | | | K02501 | All types, grades, & classes | ASTM- A106, A369 | | | K02503 | С | ASTM- A414 | | | K02504 | All types, grades, & classes | ASTM- A53, A523 | | | K02505 | All types, grades, & classes | ASTM- A414 | | | K02506 | Carbon Steel | ASTM- A727 | | | K02700 | All types, grades, & classes | ASTM- A516 | | | K02704 | E | ASTM- A414 | | | K02800 | All types, grades, & classes | ASTM- A515 | | | K02801 | All types, grades, & classes | ASTM- A285 | | | K02803 | All types, grades, & classes | ASTM- A299 | | | K03002 | Type 1 | ASTM- A372 | | | K03003 | All types, grades, & classes | ASTM- A139 | | | K03005 | All types, grades, & classes | ASTM- A53, A523 | | | K03006 | All types, grades, & classes | ASTM- A106, A234, A333, A334, A369, A556 | | | K03007 | B2 | ASTM- A557 | | | K03008 | 1 | ASTM- A333, A334 | | | K03009 | LF1 | ASTM- A350 | | | K03011 | LF2 | ASTM- A350 | | | K03017 | CI. 4 | ASTM- A266 | | | K03101 | All types, grades, & classes | ASTM- A515 | | | K03102 | F | ASTM- A414 | # **M-Numbers - Grouping of Base Metals for Qualification** | M-No. | UNS
Number | Common
Description | ASTM & AMS Numbers | | |-------|---------------|------------------------------|------------------------|--| | | | | | | | | | Steel and Steel A | lloys (continued) | | | | | <u> </u> | <u></u> | | | 1 | K03103 | G | ASTM- A414 | | | cont. | K03200 | All types, grades, & classes | ASTM- A696 | | | | K03501 | All types, grades, & classes | ASTM- A106, A210, A234 | | | | K03502 | All types, grades, & classes | ASTM- A181 | | | | K03503 | С | ASTM- A178 | | | | K03504 | All types, grades, & classes | ASTM- A105, A695 | | | | K03505 | C2 | ASTM- A557 | | | | K03506 | All types, grades, & classes | ASTM- A266, A541 | | | | K04001 | Type II | ASTM- A372 | | | | K05001 | CI. 3 | ASTM- A266 | | | | K11224 | Alloy Steel | ASTM- A562 | | | | K11500 | Alloy Steel | ASTM- A587 | | | | K11831 | A | ASTM- A724 | | | | K12001 | В | ASTM- A737, A738 | | | | K12031 | В | ASTM- A724 | | | | K12447 | All types, grades, & classes | ASTM- A738 | | | | K13502 | Cl. 1 | ASTM- A508 | | | | | | | | | 3 | J11522 | CP15 | ASTM- A426 | | | _ | J11547 | CP2 | ASTM- A426 | | | | J12521 | CP1 | ASTM- A426 | | | | J12522 | WC1 | ASTM- A352 | | | | K11422 | T1b | ASTM- A209, A250 | | | | K11522 | T1 | ASTM- A161, A209, A250 | | | | K11547 | T2 | ASTM- A213, A250 | | | | K11578 | P15 | ASTM- A335 | | | | K11820 | Α | ASTM- A204 | | | | K12020 | В | ASTM- A204 | | | | K12021 | A | ASTM- A302 | | | | K12022 | В | ASTM- A302 | | | | K12023 | T1a | ASTM- A209, A250 | | | | K12039 | С | ASTM- A302 | | | | K12042 | Cl. 3 &3a | ASTM- A508 | | | | K12045 | Cl. 3 &3a | ASTM- A541 | | | | K12054 | D | ASTM- A302 | | | | K12122 | F2 | ASTM- A182 | | | | K12143 | Gr. 2, Cl. 1 & 2 | ASTM- A387 | | | | K12320 | С | ASTM- A204 | | | | K12520 | F1 | ASTM- A336 | | | | K12521 | Type A, Cl.1 & 2 | ASTM- A533 | | | | K12529 | Type D, Cl.1 & 2 | ASTM- A533 | | | | | | | | | M-No. | UNS
Number | Common
Description | ASTM & AMS Numbers | |-------|---------------|------------------------------|---| | | | • | | | | | Steel and Stee | el Alloys (continued) | | | | | | | 3 | K12539 | Type B, Cl.1 & 2 | ASTM- A533 | | cont. | K12554 | Type C, Cl.1 & 2 | ASTM- A533 | | | K12765 | Cl. 2 & 2a | ASTM- A541 | | | K12766 | Cl. 2 & 2a | ASTM- A508 | | | K12821 | WP1 | ASTM- A234 | | | K12822 | F1 | ASTM- A182 | | 4 | J11562 | CP12 | ASTM- A426 | | | J12072 | WC6 | ASTM- A217 | | | J12082 | WC4 | ASTM- A217 | | | K11267 | 4 | ASTM- A333 | | | K11535 | 1 | ASTM- A423 | | | K11540 | 2 | ASTM- A423 | | | K11562 | F12, Cl.1 | ASTM- A182 | | | K11564 | F12, Cl.2 | ASTM- A182 | | | K11572 | F11, Cl.1 & 2 | ASTM- A182 | | | K11597 | T11 | ASTM- A199, A200, A213, A250 | | | K11742 | Α | ASTM- A202 | | | K11757 | 12, Cl.1 & 2 | ASTM- A387 | | | K11789 | 11, Cl.1 & 2 | ASTM- A387 | | | K11797 | B11 | ASTM- A739 | | | K12062 | WP12, Cl.1 | ASTM- A234 | | | K12542 | В | ASTM- A202 | | 5 | J21890 | WC9 | ASTM- A217 | | | J22091 | Gr. 8, Cl. A, B, & C | ASTM- A487 | | | J42045 | C5 | ASTM- A217 | | | J51545 | CP5b | ASTM- A426 | | | J82090 | C12 | ASTM- A217 | | | K21390 | B22 | ASTM- A739 | | | K21590 | All types, grades, & classes | ASTM- A182, A199, A200, A213, A234, A250, A335, A336, A369, | | | | | A387, A508, A542 | | | K31509 | T22 | ASTM- A199, A200 | | | K31545 | All types, grades, & classes | ASTM- A182, A199, A200, A213, A335, A336, A369, A387 | | | K31830 | F3V | ASTM- A508, A541, A832 | | | K41245 | T5c | ASTM- A213 | | | K41545 | All types, grades, & classes | ASTM- A182, A199, A200, A213, A234, A335, A336, A369, A387 | | | K42544 | F5a | ASTM- A182, A336 | | | K51545 | P5b | ASTM- A335 | | | K81590 | Т9 | ASTM- A199, A200, A213 | | M-No. | UNS
Number | Common
Description | ASTM & AMS Numbers | |-------|----------------|-----------------------|---| | | | Ste | eel and Steel Alloys (continued) | | | | | | | 6 | J91151 | CA15M CI.A | ASTM- A487, A743 | | J | J91540 | CA6NM CI.A & B | ASTM- A352, A356, A487 | | | S41000 | Type 410 | AMS- 5504, 5505, 5591, 5613, 5776, 7493 ASTM- A176, A193, A194, A240, | | | 3 11000 | 1,700 110 | A268, A276, A314, A473, A479, A493, A511, A580 | | | S41026 | F6b | ASTM- A182 | | | S41500 | F6NM | ASTM- A176, A182, A240, A268, A479, A815 | | | S42900 | F429 | ASTM- A176, A182, A240, A268, A276, A314, A473, A493, A511, A554, A815 | | | | - | | | 7 | S40500 | Type 405 | ASTM- A176, A240, A268, A276, A473, A479, A511, A580 | | | S40800 | | ASTM- 268 | | | S40900 | Type 409 | ASTM- A176, A240, A268, A791, A803 | | | S41008 | Type 410S | ASTM- A176, A240, A473 | | | S43000 | Type 430 | AMS- 5503, 5627 ASTM- A176, A182, A240, A268, A276, A314, A473, A479, | | | | | A493, A511, A554, A791, A815 | | | S43035 | Type 439 | ASTM- A240, A268, A479, A791, A803 | | | S44400 | 18Cr-2Mo | ASTM- A176, A240,A276, A479, A791, A803 | | | | | | | 8 | J92500 | CF-3 | ASTM- A351, A743, A744 | | Ū | J92600 | CF-8 | ASTM- A351, A743, A744
ASTM- A351, A743, A744 | | | J92710 | CF-8C | ASTM- A351, A743, A744
ASTM- A351, A743, A744 | | | J92800 | CF-3M | ASTM- A351, A744 | | | J92900 | CF-8M | ASTM- A351, A743, A744 | | | J93400 | CH-8 | ASTM- A351 | | | J93402 | CH-20 | ASTM- A351, A743 | | | S20100 | TP201 | ASTM- A213, A240, A249, A412, A666 | | | S20200 | 202 | ASTM- A213, A240, A249, A314, A412, A473, A666 | | | S20910 | Type XM-19 | AMS- 5764 ASTM- A182, A184, A213, A240, A249, A269, A312, A403, A412, | | | | | A479, A580, A813 | | | S21600 | 216 | ASTM- A240, A479, A492 | | | S21603 | 216L | ASTM- A240, A479, A492 | | | S21800 | Nitronic 60 | AMS- 5848 ASTM- A193, A194, A240, A276, A479, A555, A580 | | | S21904 | 21-6-9 LC | AMS- 5562, 5595, 5656 ASTM- A182, A276, A314, A412, A473, A479, A580, | | | S24000 | 18-3-Mn | A666 | | | S30200 | 302 | ASTM- A240, A249, A269, A312, A412, A479, A580, A688, A813, A814 | | | | | AMS- 5515, 5516, 5600, 5636, 5637, 5688, 5693, 7210, 7241 ASTM- A167, | | | | | A240, A276, A313, A314, A368, A473, A478, A479, A492, A493, A511, A554, | | | | | A580, A566, A813, A814, A851 | | M-No. | UNS
Number | Common
Description | ASTM & AMS Numbers | |------------|---------------|-----------------------|--| | | | | Steel and Steel Alloys (continued) | | 8
CONT. | S30400 | 304 | AMS- 5501, 5513, 5560, 5563 - 5567, 5639, 5697, 7228,7245 ASTM- A167, A182, A193, A194, A213, A240, A249, A269, A270, A271, A276, A312, A313, A314, A320, A336, A358, A368, A376, A409, A430, A473, A478, A479, A492, A493, A511, A554, A580, A632, A666, A688, A793 | | | S30403 | 304L | AMS- 5511, 5647 ASTM- A167, A182, A213, A240, A249, A269, A270, A276, A312, A314, A336, A403, A473, A478, A479, A511, A554, A580, A632, A666, A688, A774, A778, A813, A814, A851 | | | S30409 | 304H | ASTM- A182, A213, A240, A249, A271, A312, A336, A358, A376, A403, A430, A479, A813, A814 | | | S30451 | 304N | ASTM- A182, A213, A240, A249, A312, A358, A376, A403, A430, A479, A666, A688, A813, A814 | | | S30453 | 304LN | ASTM- A182, A213, A240, A249, A269, A276, A312, A336, A376, A403, A479, A666, A688, A813, A814 | | | S30600 | 18-15 | ASTM- A182, A240, A269, A312, A358, A479 | | | S30815 | 253 MA | ASTM- A213, A240, A249, A276, A312, A473, A479, A813, A814 | | | S30908 | 309S | AMS- 5523, 5574, 5650, 7490 ASTM- A167, A213, A240, A249, A276, A312, A314, A473, A479, A511, A554, A580, A813, A814 | | | S30909 | 309H | ASTM- A240, A269, A312, A336, A479 | | | S30940 | 309 S Cb | ASTM- A213, A240, A249, A312, A478, A479, A554, A580, A813, A814 | | | S30941 | 309HCb | ASTM- A213, A240, A249, A312 | | | S31000 | 310 | ASTM- A167, A182, A213, A240, A249, A276, A314, A336, A358, A403, A409, A473, A580, A632 | | | S31008 | 310S |
ASTM- A167, A213, A240, A249, A276, A312, A314, A473, A479, A511, A554, A580, A813, A814 | | | S31009 | 310H | ASTM- A213, A240, A249, A312, A336, A479 | | | S31040 | 310Cb | ASTM- A213, A240, A249, A312, A478, A479, A814 | | | S31254 | 254 SMO | ASTM- A182, A240, A249, A312, A479, A813, A814 | | | S31600 | 316 | AMS- 5524, 5573, 5648, 5690, 5696, 7490 ASTM- A167, A182, A193, A194, A213, A240, A249, A269, A270, A271, A276, A312, A313, A314, A320, A336, A358, A368, A376, A403, A409, A430, A473, A478, A479, A492, A493, A511, A554, A580, A632, A666, A688, A771, A813, A814, A826 | | | S31603 | 316L | ASTM- A167, A182, A213, A240, A249, A269, A270, A276, A312, A314, A336, A403, A473, A478, A479, A511, A554, A580, A632, A666, A688, A774, A778, A813, A814 | | | S31609 | 316H | ASTM- A182, A213, A240, A249, A271, A312, A336, A358, A376, A403, A430, A479, A813, A814 | | | S31635 | 316Ti | ASTM- A240, A368, A478, A479 | | M-No. | UNS
Number | Common
Description | ASTM & AMS Numbers | |-------|---------------|-----------------------|--| | | | | | | | | | Steel and Steel Alloys (continued) | | 8 | S31640 | 316Cb | ASTM- A240, A368, A478, A479 | | cont. | S31651 | 316N | ASTM- A182, A213, A240, A249, A276, A312, A336, A358, A376, A403, A430, A479, A666, A688, A813, A814 | | | S31653 | 316LN | ASTM- A182, A193, A194, A213, A240, A249, A269, A276, A312, A320, A336, A376, A403, A479, A688, A813, A814 | | | S31700 | 317 | ASTM- A167, A182, A213, A240, A249, A269, A276, A312, A314, A403, A409, A473, A478, A511, A554, A580, A632, A813, A814 | | | S31703 | 317L | ASTM- A167, A182, A213, A240, A249, A312, A774, A778, A813, A814 | | | S31725 | 317LM | ASTM- A167, A182, A213, A240, A249, A269, A276, A312, A358, A376, A409, A479 | | | S31726 | 317L4 | ASTM- A167, A182, A213, A240, A249, A269, A276, A312, A358, A376, A409, A479 | | | S31753 | 317LN | ASTM- A167, A240 | | | S32100 | 321 | ASTM- A167, A182, A193, A194, A213, A240, A249, A269, A271, A276, A312, A314, A320, A336, A358, A376, A403, A409, A430, A473, A479, A511, A554, A580, A632, A774, A778, A813, A814 | | | S32109 | 321H | ASTM- A182, A213, A240, A249, A271, A312, A336, A376, A403, A430, A479, A813, | | | S33100 | F-10 | A814 | | | S34700 | 347 | ASTM- A182
ASTM- A167, A182, A193, A194, A213, A240, A249, A269, A271, A276, A312, A314,
A320, A336, A358, A376, A403, A409, A430, A473, A479, A511, A554, A580, A632, | | | S34709 | 347H | A774, A778, A813, A814
ASTM- A182, A213, A240, A249, A271, A312, A336, A376, A403, A430, A473, A479, | | | S34800 | 348 | A813, A814
ASTM- A167, A182, A213, A240, A249, A269, A276, A312, A314, A336, A358, A376, | | | S34809 | 348H | A403, A409, A479, A580, A632, A813, A814 | | | S38100 | 18-18-2 | ASTM- A182, A213, A240, A249, A312, A336, A479, A813, A814
ASTM- A167, A213, A240, A249, A269, A312, A813, A814 | | 9 | J22500 | LC2 | ASTM- A352 | | | J31550 | LC3 | ASTM- A352 | | | J41500 | LC4 | ASTM- A352 | | | K13050 | LF5 | ASTM- A350 | | | K21703 | Α | ASTM- A203 | | | K21903 | 7 | ASTM- A333, A334 | | | K22035 | WPR | ASTM- A234 | | | K22036 | LF9 | ASTM- A350 | | | K22103 | В | ASTM- A203 | | | K31718 | D | ASTM- A203 | | | K31918 | 3 | ASTM- A333, A334 | | | K32018 | E | ASTM- A203 | | M-No. | UNS
Number | Common
Description | ASTM & AMS Numbers | |-------|---------------|-----------------------|--| | | | Steel a | and Steel Alloys (continued) | | | | | | | 10 | J03004 | Gr.1, Cl.A & B | ASTM- A216, A757 | | | J13005 | Gr.2, Cl.A & B | ASTM- A487 | | | J13047 | Gr.4, Cl.A & B | ASTM- A487 | | | J93345 | CE8MN | ASTM- A890 | | | J93370 | CD4Mcu | ASTM- A744 | | | K02900 | | ASTM- A612 | | | K12047 | T17 | ASTM- A213 | | | K12524 | С | ASTM- A225 | | | S31200 | F50 | ASTM- A182, A240, A789, A790 | | | S31803 | F51 | ASTM- A182 | | | S32900 | Type 329 | ASTM- A240, A268, A789, A790 | | | S32950 | 7 Mo Plus | ASTM- A240, A268, A789, A790 | | | S44600 | TP446-2 | ASTM- A176, A286, A276, A314, A473, A511, A580, A815 | | | S44626 | Type XM-33 | ASTM- A176, A240, A268, A791, A803 | | | S44627 | FXM-27Cb | ASTM- A176, A182, A240, A276, A314, A336, A479, A731, A791, A803 | | | S44635 | 25-4-4 | ASTM- A176, A240, A268, A791, A803 | | | S44660 | 26-3-3 | ASTM- A176, A240, A268, A791, A803 | | | S44700 | 29-4 | ASTM- A176, A240, A268, A479, A493, A511, A580, A791, A803 | | | S44800 | 29-4-2 | ASTM- A176, A240, A268, A276, A479, A493, A511, A791, A803 | | 11 | J13047 | Gr.4, Cl. B & E | ASTM- A487 | | | J42215 | LC2-1 | ASTM- A532 | | | K11576 | F | ASTM- A514, A517, A592 | | | K11625 | J | AMS- 6386 ASTM- A514, A517 | | | K11630 | В | AMS- 6386 ASTM- A514, A517 | | | K11695 | E | ASTM- A592 | | | K11856 | Α | AMS- 6386 ASTM- A514, A517, A592 | | | K12521 | Type A, Cl.3 | ASTM- A533 | | | K12529 | Type D, Cl.3 | ASTM- A533 | | | K12539 | Type B, Cl.3 | ASTM- A533 | | | K12554 | Type C, Cl.3 | ASTM- A533 | | | K21604 | E | ASTM- A514, A517 | | | K21650 | Р | ASTM- A514, A517 | | | K22375 | Cl.4 & Cl.4A | ASTM- A508 | | | K41583 | | ASTM- A645 | | | K42365 | Cl.5 & CL.5A | ASTM- A508 | | | K71340 | Type II | ASTM- A522, A553 | | | K81340 | 8 | ASTM- A333, A334 | # **M-Numbers - Grouping of Base Metals for Qualification** | M-No. | UNS
Number | Common
Description | ASTM & AMS Numbers | |-------|---------------|-----------------------|---| | | | | | | | | <u>s</u> | Steel and Steel Alloys (continued) | | 12 | G41300 | 4130 | AMS- 6348, 6350, 6351, 6360, 6361, 6362, 6370, 6371, 6373, 6374, 6528, 7496
ASTM- A322, A331, A506, A507, A513, A519, A646, A829 | | | G41350 | 4135 | AMS- 6352, 6365, 6372 ASTM- A331, A519, A829 | | | G41400 | 4140 | AMS- 6349, 6381, 6382, 6390, 6395, 6529 ASTM- A322, A331, A506, A513, A519, A646, A711, A829 | | | G41500 | 4150 | ASTM- A322, A331, A519, A711 | | | G43400 | 4340 | AMS- 6359, 6409, 6414, 6415, 6454 ASTM- A322, A331, A506, A519, A646, A711, A829 | | | G86300 | 8630 | AMS- ASTM- A322, A331, A513, A519, A646, A752, A829 | | | K24728 | D6AC | AMS- 6431, 6432, 6438, 6439 ASTM- A579 | | | K44315 | 300M | AMS- 6417, 6419 ASTM- A646 | | | T20811 | H11 | AMS- 6437, 6485, 6487, 6488 ASTM- A579, A681 | | 13 | S13800 | PH 13-8Mo | AMS- 5629, 5864 ASTM- A564, A693, A705 | | | S15700 | PH 15-7Mo | AMS- 5520 ASTM- A564, A579, A693, A705 | | | S17400 | 17-4PH | AMS- 5604, 5622, 5643 ASTM- A564, A693, A705 | | | S17700 | 17-7PH | AMS- 5528, 5529, 5568, 5644, 5673, 5678 ASTM- A313, A564, A579, A693, A705 | | | S35000 | AM-350 | AMS- 5546, 5548, 5554, 5745 ASTM- A579,A693 | | | S35500 | AM-355 | AMS- 5547, 5549, 5743, 5744 ASTM- A564, A579,A693, A705 | | | S45000 | Custom 450 | AMS- 5763, 5773, 5859, 5863 ASTM- A564, A693, A705 | | | S45500 | Custom 455 | AMS- 5578, 5617, 5672, 5860 ASTM- A313, A564, A693, A705 | | | S66286 | A-286 | AMS- 5525, 5726, 5731, 5732, 5734, 5737, 5804, 5805, 5853, 5858, 5895, 7235 | | | | | ASTM- A638 | | | S66545 | W545 | ASTM- A453 | | | | Alu | ıminum and Aluminum-Base Alloys | | 21 | A91060 | 1060 | AMS- 4000 ASTM- B209, B210, B221, B234, B241 | | 21 | A91100 | 1100 | AMS- 4001, 4003, 4062, 4102, 4180, 7220 ASTM- B209, B221, B241 | | | A93003 | 3003 | AMS- 4006, 4008, 4010, 4065, 4067 ASTM- B209, B210, B221, B234, B241, B247 | | | A93003 | 3003 | ANIS- 4000,4000, 4010, 4003, 4007 ASTIN- B209, B210, B221, B234, B241, B247 | | 22 | A93004 | 3004 | AMS- ASTM- B209, | | | A95052 | 5052 | AMS- 4004,4015, 4016, 4017, 4096, 4070, 4071, 4114, 4175, 4178, 4348 ASTM- | | | A95154 | 5154 | B209 | | | A95652 | 5652 | ASTM- B209, B210, B221
ASTM- B209 | | 23 | A96061 | 6061 | | | | A06000 | coco | AMS- 4009, 4025 - 4027, 4079 - 4083, 4113, 4115 - 4117, 4127, 4128, 4146, 4150, 4160, 4161, 4172, 4173, 4248, 4312 ASTM- B209, B210, B211, B221, B234, B241, B247, B208 | | | A96063 | 6063 | B247, B308
AMS- 4156 ASTM- B210, B221, B241 | | | | | | ## **M-Numbers - Grouping of Base Metals for Qualification** | M-No. | UNS
Number | Common
Description | ASTM & AMS Numbers | |-------|------------------|--------------------------------|--| | | | Aluminum and Alui | minum-Base Alloys (continued) | | 25 | A05002 | 5002 | AMS 4055 4057 4050 4050 ASTM D200 D224 D244 D247 | | 25 | A95083 | 5083 | AMS- 4056, 4057, 4058, 4059 ASTM- B209, B221, B241, B247
ASTM- B209, B241 | | | A95086
A95456 | 5086
5456 | AMS- ASTM- B209, B221, B241 | | | A93430 | 5450 | AIVI3- A31 VI- D2U9, D221, D241 | | 26 | A03560 | 356 | AMS- 4217, 4260, 4261, 4284, 4285, 4286 ASTM- B26, B108 | | | A92014 | 2014 | AMS- 4028, 4029, 4121, 4133, 4134, 4153, 4314 ASTM- B209, B210, | | | | | B211, B221, B241, B247 | | | A92219 | 2219 | AMS- 4031, 4066, 4143, 4144, 4162, 4163, 4313 ASTM- B209, B211, | | | | | B221, B241, B247, B316 | | | | Copper ar | nd Copper-Base Alloys | | 31 | C10200 | OF | AMS- 4501, 4602, 4701 ASTM- B42, B75, B133, B395 | | | C10400 | OFS | ASTM- B152 | | | C10500 | OFS | ASTM- B152 | | | C10700 | OFS | ASTM- B152 | | | C11000 | ETP | ASTM- B133, | | | C12000 | DLP | ASTM- B42, B75, B111, B133, B359, B395 | | | C12200 | DHP | ASTM- B42, B75, B111, B133, B152, B359, B395, B543 | | | C12300 | DHP | ASTM- B152 | | | C12500 | FRTP | ASTM- B133, B152 | | | C14200 | DPA | ASTM- B75, B111, B133, B152, B359, B395 | | | C19200 | | ASTM- B111, B359 | | 32 | C23000 | Red Brass, 85% | ASTM- B43, B111, B135, B359, B395, B543, | | | C28000 | Muntz Metal, 60% | ASTM- B111 | | | C36500 | Leaded Muntz metal Uninhibited | ASTM- B171 | | | C36600 | Leaded Muntz metal, Arsenical | ASTM- B171 | | | C36700 | Leaded Muntz metal, Antimonial |
ASTM- B171 | | | C36800 | Leaded Muntz metal, Phos. | ASTM- B171 | | | C44300 | Admiralty, Arsenical | ASTM- B111, B171, B359, B395, B543 | | | C44400 | Admiralty, Antimonial | ASTM- B111, B171, B359, B395, B543 | | | C44500 | Admiralty, Phosphorized | ASTM- B111, B171, B359, B395, B543 | | | C46400 | Naval Brass | ASTM- B171 | | | C46500 | Naval Brass, Arsenical | ASTM- B171 | | | C46600 | Naval Brass, Antimonial | ASTM- B171 | | | C46700 | Naval Brass, Phosphorized | ASTM- B171 | | | | | | ## M-Numbers - Grouping of Base Metals for Qualification | M-No. | UNS
Number | Common
Description | ASTM & AMS Numbers | |-------|---------------|-----------------------|--| | | | Copper and C | Copper-Base Alloys (continued) | | 33 | C65100 | Low Silicon Bronze B | ASTM- B96, B98, B315, | | | C65500 | High Silicon Bronze A | AMS- 4615, 4665 ASTM- B96, B98, B315 | | 34 | C70400 | Copper-Nickel, 5% | ASTM- B111, B359, | | | C70600 | Copper-Nickel,10% | ASTM- B111, B122, B151, B171, B359, B395, B466, B467, B453 | | | C71000 | Copper-Nickel, 20% | ASTM- B111, B122, B206, B359, B395, B466, B467, B453, B694 | | | C71500 | Copper-Nickel, 30% | ASTM- B111, B122, B151, B171, B359, B395, B466, B467, B453 | | | C71640 | Copper-Nickel | ASTM- B111, B543, B552 | | | C72200 | Copper-Nickel | ASTM- B111, B122, B171, B359, B395, B466, B453 | | | C96200 | Cast Copper-Nickel | ASTM- B30, | | | C60800 | Aluminum Bronze | ASTM- B111, B359, B395 | | | C61400 | Aluminum Bronze D | ASTM- B111, B150, B169, B171, B315, B432, B608, | | | C62300 | Aluminum Bronze | ASTM- B124, B150, B283 | | | C63000 | Aluminum Bronze | ASTM- B124, B150, B171, B283, | | | C64200 | Aluminum Bronze | ASTM- B124, B150, B283, | | | | Nicke | l and Nickel-Base Alloys | | 41 | N02200 | Nickel 200 | ASTM- B160, B161, B162, B163, B366, B725, B730 | | | N02201 | Nickel 201 | AMS- 5553 ASTM- B160, B161, B162, B163, B366, B725, B730 | | 42 | N04400 | Monel 400 | AMS- 4544, 4574, 4575, 4675, 4730, 4731, 7233 ASTM- B127, B163 | | | 1101100 | Widner 100 | B164, B165, B366, B564 | | | N04405 | Monel 405 | AMS- 4674, 7234 ASTM- B164 | | 43 | N06002 | Hastelloy X | AMS- 5390, 5536, 5587, 5588, 5754, 5798, 7237 ASTM- B366, B435 | | | 1100002 | ridotolloy /t | B572, B619, B622, B626 | | | N06600 | Inconel 600 | AMS- 5540, 5580, 5665, 5687, 7232 ASTM- B163, B166, B167, B168 | | | | | B516, B517, B564 | | | N06625 | Inconel 625 | AMS- 5401, 5402, 5581, 5599, 5666, 5837,7490 ASTM- B366, B443, | | | | | B444, B446, B704, B705 | | | N06690 | Inconel 690 | ASTM- B163, B166, B167, B168 | | 44 | N06022 | Hastelloy C-22 | ASTM- B366, B564, B574, B575, B619, B622, B626 | | | N06455 | Hastelloy C4 | ASTM- B574, B575, B619, B622, B626 | | | N10001 | Hastelloy B | AMS- 5396 ASTM- B333, B335, B366, B619, B622, B626 | | | N10002 | Hastelloy C | AMS- 5388, 5389, 5530, 5750 | | | | | | #### Verify correct version before use. AMS- 5607, 5771 ASTM- B366, B434, B573 ASTM- B366, B564, B574, B575, B619, B622, B626 AMS- ASTM- B333, B335, B366, B619, B622, B626 N10003 N10276 N10665 Hastelloy N Hastelloy 276 Hastelloy B2 ## **M-Numbers - Grouping of Base Metals for Qualification** | | UNS | Common | | |-------|--------|-------------|--------------------| | M-No. | Number | Description | ASTM & AMS Numbers | ### **Nickel and Nickel-Base Alloys (continued)** | 45 | N06007 | Hastelloy G | ASTM- B366, B581, B582, B619, B622, B626 | |----|--------|----------------------|--| | | N06030 | Hastelloy G-30 | ASTM- B366, B581, B582, B619, B622, B626 | | | N06975 | Hastelloy G-2 | ASTM- B581, B582, B619, B622, B626 | | | N06985 | Hastelloy G-3 | ASTM- B581, B582, B619, B622, B626 | | | N08007 | ACI CN-7M | ASTM- A351 | | | N08020 | Carpenter Cb3 | ASTM- B366, B581, B582, B619, B622, B626 | | | N08024 | Columbium Stabilized | ASTM- B581, B582, B619, B622, B626 | | | N08026 | Carpenter 20Mo6 | ASTM- B581, B582, B619, B622, B626 | | | N08028 | Sanicro 28 | ASTM- B668, B709 | | | N08320 | Haynes 20 Mod | ASTM- B619, B620, B621, B622, B626 | | | N08366 | AL-6X | ASTM- B675, B676, B688, B690, B691 | | | N08367 | AL-6XN | ASTM- B472, B564, B675, B676, B688, B690, B691, B804 | | | N08700 | JS 700 | ASTM- B599, B672 | | | N08800 | Incoloy 800 | AMS- 5766, 5871 ASTM- B163, B407, B408, B409, B514, B515 | | | N08810 | Incoloy 800H | ASTM- B163, B407, B408, B409, B514, B564 | | | N08811 | Incoloy 800HT | ASTM- B407, B408, B409 | | | N08825 | Incoloy 825 | ASTM- B163, B423, B424, B425, B456, B704, B705 | | | N08904 | Fe-Ni-Cr alloy | ASTM- B625, B649, B673, B674, B677 | | | N08925 | | ASTM- B625, B649, B673,B674, B677 | | | R30556 | HS 556 | AMS- 5874 ASTM- B366, B435, B572, B619, B622, B626 | | 46 | N08330 | RA-330 | AMS- 5592, 5716 ASTM- B366, B536, B546, B710, B739 | | 47 | N06230 | Alloy No. 230 | ASTM- B435, B572, B619, B622, B626 | | 48 | N05500 | Monel K500 | AMS- 4676 | | | N06601 | Hastelloy F | ASTM- B366 | | | N07001 | Waspaloy | AMS- 5544, 5586, 5704, 5706, 5707, 5708 ASTM- B637 | | | N07031 | Pyromet 31 | (SAE J775) | | | N07041 | Rene 41 | AMS- 5399, 5545, 5712, 5713, 5800, 7469 | | | N07080 | Nimonic 80A | ASTM- B637 | | | N07252 | M252 | ASTM- B637 | | | N07500 | Udimet 500 | AMS- 5384, 5751, 5753 ASTM- B637 | | | N07718 | Inconel 718 | AMS- 5383, 5589, 5596, 5597, 5662 ASTM- B637, B670 | | | N07750 | Inconel X750 | AMS- 5542, 5582, 5583, 5598, 5667, 5668, ASTM- B637 | | | N09706 | Inconel 706 | AMS- 5605, 5606, 5701, 5702, 5703 | | | N09901 | Inconel 901 | AMS- 5660, 5661 | | | N09902 | Inconel 902 | AMS- 5221, 5223, 5225 | | | | | | # **M-Numbers - Grouping of Base Metals for Qualification** | <u>M-No.</u> | UNS
Number | Common
Description | ASTM & AMS Numbers | |--------------|---------------|-----------------------|---| | | | <u>Titanium a</u> | and Titanium-Base Alloys | | 51 | R50250 | Grade 1 | ASTM- B265, B337, B338, B348, B381 | | | R50400 | Grade 2 | AMS- 4902, 4941, 4942 ASTM- B265, B337, B338, B348, B367, B381 | | | R52400 | Grade 7 | ASTM- B265, B337, B338, B348, B381 | | 52 | R50550 | Grade 3 | ASTM- B265, B337, B338, B348, B381 | | | R53400 | Grade 12 | ASTM- B265, B337, B338, B348, B381 | | 53 | R56320 | Grade 9 | AMS- 4943, 4944 ASTM- B265, B337, B338, B348, B381 | | 55 | R54250 | Ti-5Al-2.5Sn | ASTM- B367 | | | R54620 | Ti-6Al-2Sn-4Zr-2Mo | AMS- 4919, 4952, 4975, 4976 | | | R54810 | Ti-8Al-1Mo-1V | AMS- 4915, 4916, 4933, 4955, 4972, 4973 | | | R56210 | Ti-6Al-2Cb-1Ta-1Mo | None | | | R56260 | Ti-6Al-2Sn-4Zr-6Mo | AMS- 4981 | | | R56400 | Ti-6Al-4V | AMS- 4905, 4906, 4911, 4920,4930, 4931, 4934, 4935, 4954, 4965, 4967, 4993 ASTM- B265, B348, B367, B381 | | | R56620 | Ti-6Al-6V-2Sn | AMS- 4918, 4936, 4971, 4978, 4979 | | | R58640 | Ti-3Al-8V-6Cr-4Mo-4Zr | AMS- 4957, 4958 | | | | Zirconium a | and Zirconium-Base Alloys | | 61 | R60702 | Grade R60702 | ASTM- B493, B494, B495, B523, B550, B551, B653, B658, B752 | | 62 | R60705 | Grade R60705 | ASTM- B493, B495, B523, B550, B551, B653, B658, B572 | | | | Cobalt a | nd Cobalt-Based Alloys | | | | | | | 81 | R30006 | Stellite 6 | AMS- 5373, 5387, 5788 | | | R30021 | Stellite 21 | AMS- 5385 | | | R30023 | Stellite 23 | AMS- 5375 | | | R30027 | Stellite 27 | AMS- 5378 | | | R30030 | Stellite 30 | AMS- 5380 | | | R30031 | Stellite 31 | AMS- 5382, 5789 | | | R30188 | Alloy 188 | AMS- 5608, 5772, 5801 | | | R30605 | L605 | AMS- 5537, 5759, 5796, 7236 | | | R30816 | S816 | ASTM- B639 | | | | | | # **M-Numbers - Grouping of Base Metals for Qualification** | UNS | Common | | |---------------|-------------|----------------------| | M-No. Number | Description | ASTM & AMS Numbers | | M-140. Humber | Description | ACTIVICATION NUMBERS | ### **Magnesium and Magnesium-Base Alloys** | 91 | M10100 | AM100A | AMS- 4455, 4483 ASTM- B93, B199, B275, B403 | |----|--------|--------|--| | | M11311 | AZ31B | AMS- 4375, 4376, 4377, 4382 ASTM- B90, B91, B107, B275 | | | M11610 | AZ61A | AMS- 4350 ASTM- B90, B91, B107, B275 | | | M11800 | AZ80A | AMS- 4360 ASTM- B91, B107, B275 | | | M11910 | AZ91A | AMS- 4490 ASTM- B94, B275 | | | M11920 | AZ92A | AMS- 4434, 4453, 4484 ASTM- B80, B93, B199, B275, B403 | | | M12330 | EZ33A | AMS- 4442 ASTM- B80, B93, B199, B275, B403 | | | M13210 | HM21A | AMS- 4363, 4383, 4390 ASTM- B90, B91, B275 | | | M13310 | HK31A | AMS- 4384, 4385, 4445 ASTM B80, B199, B275, B403 | | | M13312 | HM31A | AMS- 4388, 4389 ASTM- B275 | | | M13320 | HZ32A | AMS- 4447 ASTM- B80, B93, B275 | | | M14141 | LA141A | AMS- 4386, 4397 ASTM- B90, B275 | | | M16620 | ZH62A | AMS- 4483 ASTM- B80, B93, B275 | | | M18220 | QE22A | AMS- 4418 ASTM- B80, B93, B199, B403 | | | | | |